STORMWATER ANALYSIS & CALCULATIONS REPORT for 44 ESTABROOK AVENUE GRAFTON, MASSACHUSETTS (PHASE 3 SOLAR DEVELOPMENT) ## **Prepared for:** BlueWave Capital, LLC 75 Arlington Street Boston, Massachusetts 02116 ## Prepared by: Meridian Associates, Inc. 500 Cummings Center, Suite 5950 Beverly, Massachusetts 01915 (978) 299-0447 June 12, 2018 RECEIVED JUN 1 3 2018 **EXHIBIT** 4 PLANNING BOARD GRAFTON, MA | s | | - | |---|--|---| | | | U | П | | | | L | 2 | | | | | | | | | | | | | | | #### TABLE OF CONTENTS Calculation Methods Source of Data #### **Report Summary:** - * Calculation Objectives - * Classification of Soils - * Selection of Storm Events - Existing Site Overview - Proposed Site Overview - * Summary of Flows at Design Point 1 and 10 - Summary of Flows at Design Point 2 and 20 - * Conclusion #### **Stormwater Analysis:** - * Existing Conditions - Watershed Routing Diagram - 2-Year 24 Hour Storm Event Analysis - 10-Year 24 Hour Storm Event Analysis - 100-Year 24 Hour Storm Event Analysis - * Proposed Conditions - Watershed Routing Diagram - 2-Year 24 Hour Storm Event Analysis - 10-Year 24 Hour Storm Event Analysis - 100-Year 24 Hour Storm Event Analysis #### Appendix: - * Pre-Development Drainage Plan - Post-Development Drainage Plan - * Operation & Maintenance Program - * Stormwater Management Standards - Checklist for Stormwater Report - the control of co - USDA Natural Resource Conservation Service Soil Survey - * Flood Insurance Rate Map ## **CALCULATION METHODS** - TR 20 SCS Unit Hydrograph Procedure - Runoff Curve Numbers - Time of Concentration by TR55 Methodology - Reach and Pond Rating by the Storage-Indication Method - Manning Equation ## **SOURCE OF DATA** - Technical Report No. 20 - Technical Report No. 55 - Technical Paper No. 40 - Field Survey by Meridian Associates, Inc. - Soil Testing by Meridian Associates, Inc. - Massachusetts Stormwater Handbook February 2008 #### **REPORT SUMMARY:** #### **Calculation Objective** The purpose of this drainage analysis is to design a stormwater management system that will not increase peak rates and volumes of stormwater runoff that will flow offsite from pre to post development at the selected design points during the 2, 10, and 100-year design storm events. The following analysis is separated into existing conditions and proposed conditions for ease of comparison. Drainage maps have been incorporated into this report to depict existing and proposed watershed areas and subcatchments for the site. #### **Classification of Soils:** The drainage class of the various soil types on the locus property has been categorized by applying the information provided by the soil maps prepared by the United States Department of Agriculture, National Resource Conservation Service (hereon referred to as the USDA NRCS). Based upon the USDA NRCS Soil Maps, four (4) soil groups exist within the subcatchment areas that are used throughout this drainage analysis. The four different soil types are as follows: - Paxton Fine Sandy Loam, 3-8% Slopes, Very Stony, Hydrological Soil Group C; - Paxton Fine Sandy Loam, 8-15% Slopes, Very Stony, Hydrological Soil Group C; - Woodbridge Fine Sandy Loam, 0-8% slopes, Extremely Stony, Hydrological Soil Group C; - Woodbridge Fine Sandy Loam, 3-8% slopes, Extremely Stony, Hydrological Soil Group C; #### Paxton Fine Sandy Loam, 3-8% Slopes This unit consists of very deep, strongly sloping, well-drained soil on drumlin and drumlin like areas. Seasonal high groundwater is typically found at depths of 18-37" below the existing grade. Parent material is Coarse-loamy lodgment till derived from gneiss, granite, and/or schist. The permeability of this soil is moderate in the subsoil and slow or very slow in the substratum. #### Paxton Fine Sandy Loam, 18-15% Slopes This unit consists of deep, moderately steep, well-drained soil on drumlins. Seasonal high groundwater is typically found at depths of 18-37" below the existing grade. Parent material is coarse-loamy lodgment till derived from gneiss, granite, and/or schist. The permeability of this soil is moderate in the subsoil and slow or very slow in the substratum. #### Woodbridge Fine Sandy Loam, 0-8% slopes, Extremely Stony This unit consists of very deep, gently sloping, moderately well-drained soil on the tops of drumlins and on glacial till uplands. Seasonal high groundwater is typically found at depths of 19-27" below the existing grade. Parent material is coarse-loamy lodgment till derived from gneiss, granite, and/or schist. The permeability of this soil is moderate in the subsoil and slow or very slow in the substratum. #### Woodbridge Fine Sandy Loam, 3-8% slopes This unit consists of very deep, gently sloping, moderately well-drained soil on the tops of drumlins and on glacial till uplands. Seasonal high groundwater is typically found at depths of 19-27" below the existing grade. Parent material is coarse-loamy lodgment till derived from gneiss, granite, and/or schist. The permeability of this soil is moderate in the subsoil and slow or very slow in the substratum. #### Selection of Storm Events The storm event rainfall frequencies have been selected based upon the Massachusetts Stormwater Guidelines requirements. Storm event rainfall data has been compiled from Technical Release No. 55, Urban Hydrology for Small Watersheds, 2nd Edition, prepared by the U.S. Soil Conservation Service. Rainfall frequency data has been provided as follows: | | <u>Rainfall</u> | |-------------------|--------------------------| | Frequency (Years) | [24 hour event (inches)] | | 2 | 3.0 | | 10 | 4.5 | | 100 | 6.5 | #### **Existing Site Overview** The project area is bordered by undeveloped land to the east and west with agricultural fields to the south with agricultural fields and solar farms to the north on the opposite side of Estabrook Avenue. The majority of the area included within the drainage analysis currently slopes west to east and east to west toward two existing resource areas. The stormwater runoff patterns established within the pre-development conditions are based on existing topography which indicates that the runoff flows to one (1) of two (2) design points which are listed below: - Design Point #1 (DP1) is the existing resource area to the west/northwest. - Design Point #2 (DP2) is the existing resource area to the northeast. The existing site has been broken into two (2) subcatchments as depicted on the Pre-Development Drainage Plan. The following summarizes the various hydraulic conditions and areas comprising the pre-hydrologic model: - Subcatchment S1 This is denoted as S1 on the accompanying Pre-Development Drainage Plan. The subcatchment area consists of wooded land, meadow grass, maintained grass areas and a dirt road. Stormwater runoff generated in this subcatchment flows to the existing resource area to the north of the field and south of Estabrook Avenue. (DP1). - Subcatchment S2 This is denoted as S2 on the accompanying Pre-Development Drainage Plan. The subcatchment area consists of wooded land, meadow grass, maintained grass areas and a dirt road. Stormwater runoff generated in this subcatchment flows to the existing resource area to the west/northwest of the field and south of Estabrook Avenue. (DP1). #### **Proposed Site Overview** The proposed project is comprised of the development of a solar electric generating facility, the construction of a gravel access road, water quality swales, sedimentation basins, inverter/transformer stations, interconnection equipment, electrical conduit, new utility poles and risers, fencing, gates, and associated seeding and stabilization. The existing runoff patterns will be maintained with limited selective grading. The proposed solar facility will be installed using a screw and/or post system which minimizes impact on the existing topography and reduces the need for excess earthwork. A drainage system consisting of water quality swales and sedimentation basins are proposed to provide water quality treatment for the gravel access drive as well as nitrogen removal. Additionally, peak rates of stormwater runoff in the proposed conditions will not result in an increase in the 2, 10, and 100-year storm events at the selected design points. The proposed site has been broken into subcatchments as depicted on the Post-Development Drainage Plan. The following summarizes the various hydraulic conditions and areas comprising the post-hydrologic model. - Subcatchment S10 This is denoted as S10 on the accompanying Pre-Development Drainage Plan. The subcatchment area consists of wooded land, meadow grass and "Solar Farm Seed Mix" grassed areas and "Wetmix" grassed areas, portions of the gravel drive, water quality swale and sedimentation basin. Stormwater runoff generated in this subcatchment flows to the existing resource area to the north of the field and south of Estabrook Avenue. (DP10). - Subcatchment S20 This is denoted as S10 on the accompanying Pre-Development Drainage Plan. The subcatchment area consists of wooded land, meadow grass and "Solar Farm Seed Mix" grassed areas and "Wetmix" grassed areas, portions of the gravel drive, water quality swale and sedimentation basin. Stormwater runoff generated in this subcatchment flows to the existing resource area to the west/northwest of the field and south of Estabrook Avenue. (DP20). The following Table demonstrates the peak flows and volumes resulting from the stormwater analysis described in this report. #### **STORMWATER ANALYSIS** #### Summary of Flows at Design Points 1 and 10 | Storm Event | Existing Conditions (Pre) Peak Flow (CFS) | Proposed Conditions (Post) Peak Flow (CFS) | |-------------------------|---|--| | 2-Year (3.00 in./hr.) | 12.44 | 11.25 | | 10-Year (4.50 in./hr.) | 30.64 | 26.84 |
| 100-Year (6.50 in./hr.) | 58.64 | 52.15 | #### Summary of Flows at Design Points 2 and 20 | Storm Event | Existing Conditions (Pre) Peak Flow (CFS) | Proposed Conditions (Post) Peak Flow (CFS) | |-------------------------|---|--| | 2-Year (3.00 in./hr.) | 10.08 | 7.28 | | 10-Year (4.50 in./hr.) | 25.38 | 18.05 | | 100-Year (6.50 in./hr.) | 49.26 | 38.48 | - * CFS Cubic Feet Per Second - * AF Acre Feet #### Conclusion The calculations demonstrate that the proposed development will not result in an increase in the peak rate of stormwater runoff for the 2-year, 10-year, or 100-year 24-hour storm events at the selected design points. P\\6108_Estabrook_Grafton_Phase3\ADMIN\Reports\Stormwater\Stormwater_04 6108-Stormwater doc | | | • | | |----|-----|---|--| 180 | | | | | | | | | 14 | # EXISTING CONDITIONS STORMWATER CALCULATIONS 6108_PRE Prepared by Meridian Associates HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Printed 6/5/2018 Page 2 ## Area Listing (all nodes) | Area | CN | Description | |-----------|----|---| | (sq-ft) | | (subcatchment-numbers) | | 1,022,666 | 70 | Woods, Good, HSG C (1S, 2S) | | 765,034 | 74 | Pasture/grassland/range, Good, HSG C (1S, 2S) | | 15,268 | 89 | Gravel roads, HSG C (1S, 2S) | | 1.802.968 | 72 | TOTAL AREA | Type III 24-hr 2-Year Rainfall=3.00" Prepared by Meridian Associates Printed 6/5/2018 HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 3 ## **Summary for Subcatchment 1S: West/Northwest Wetland** Runoff = 12.44 cfs @ 12.24 hrs, Volume= 52,259 cf, Depth> 0.73" | | Α | rea (sf) | CN I | Description | | | |--------------------------|-------------|---------------|------------------|--------------------|-------------------|---| | 9,559 89 Gravel roads, H | | | | | ls, HSG C | | | | 3 | 63,247 | 70 | Woods, Go | od, HSG C | | | _ | 4 | 89,187 | 74 | Pasture/gra | ssland/rang | ge, Good, HSG C | | | 8 | 61,993 | | Weighted A | | | | | 8 | 61,993 | | 100.00% P | ervious Are | a | | | Tc
(min) | Length (feet) | Slope
(ft/ft) | | Capacity
(cfs) | Description | | | 8.1 | 50 | 0.0600 | 0.10 | | Sheet Flow, Sheet Flow Woods: Light underbrush n= 0.400 P2= 3.10" | | | 5.2 | 537 | 0.0600 | 1.71 | | Shallow Concentrated Flow, Shallow Concentrated Flow
Short Grass Pasture Kv= 7.0 fps | | | 2.3 | 210 | 0.0950 | 1.54 | | Shallow Concentrated Flow, Shallow Concentrated Flow Woodland Kv= 5.0 fps | | - | 15.6 | 797 | Total | | | | Prepared by Meridian Associates HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 4 ## **Summary for Subcatchment 2S: Northern Wetland** Runoff = 10.08 cfs @ 12.43 hrs, Volume= 53,206 cf, Depth> 0.68" | | A | rea (sf) | CN_D | escription | | | | | |---|-------|----------|---------|--------------------|-------------|--|--|--| | _ | | 5,709 | 89 G | ravel road | s, HSG C | | | | | | 6 | 59,419 | | Woods, Good, HSG C | | | | | | | | 75,847 | 74 P | asture/gra | ssland/rang | ge, Good, HSG C | | | | _ | | 40,975 | 71 V | Veighted A | verage | | | | | | | 40,975 | | | ervious Are | a | | | | | - | , | | | | | | | | | Tc | Length | Slope | Velocity | Capacity | Description | | | | | (min) | (feet) | (ft/ft) | (ft/sec) | (cfs) | | | | | - | 9.5 | 50 | 0.0400 | 0.09 | | Sheet Flow, Sheet Flow | | | | | | | | | | Woods: Light underbrush n= 0.400 P2= 3.10" | | | | | 12.9 | 840 | 0.0470 | 1.08 | | Shallow Concentrated Flow, Shallow Concentrated Flow | | | | | , — | | | | | Woodland Kv= 5.0 fps | | | | | 0.1 | 35 | 0.5700 | 5.28 | | Shallow Concentrated Flow, Shallow Concentrated Flow | | | | | | | | | | Short Grass Pasture Kv= 7.0 fps | | | | | 2.3 | 140 | 0.0430 | 1.04 | | Shallow Concentrated Flow, Shallow Concentrated Flow | | | | | | | | | | Woodland Kv= 5.0 fps | | | | | 0.7 | 87 | 0.0920 | 2.12 | | Shallow Concentrated Flow, Shallow Concentrated Flow | | | | | | | | | | Short Grass Pasture Kv= 7.0 fps | | | | | 1.7 | 155 | 0.0900 | 1.50 | | Shallow Concentrated Flow, Shallow Concentrated Flow | | | | | | - 1 | | | | Woodland Kv= 5.0 fps | | | | _ | 27.2 | 1,307 | Total | | | | | | Prepared by Meridian Associates HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Type III 24-hr 2-Year Rainfall=3.00" Printed 6/5/2018 Page 5 ## Summary for Reach 1R: West/Northwestern Wetland 861,993 sf, 0.00% Impervious, Inflow Depth > 0.73" for 2-Year event 12.44 cfs @ 12.24 hrs, Volume= 52,259 cf, Atten= 0%, Lag= 0.0 m Inflow Area = Inflow 52,259 cf, Atten= 0%, Lag= 0.0 min Outflow Type III 24-hr 2-Year Rainfall=3.00" Prepared by Meridian Associates Printed 6/5/2018 HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 6 ## Summary for Reach 2R: Northern Wetland Inflow Area = 940,975 sf, 0.00% Impervious, Inflow Depth > 0.68" for 2-Year event Inflow = 10.08 cfs @ 12.43 hrs, Volume= 53,206 cf Outflow = 10.08 cfs @ 12.43 hrs, Volume= 53,206 cf, Atten= 0%, Lag= 0.0 min Type III 24-hr 10-Year Rainfall=4.50" Prepared by Meridian Associates Printed 6/5/2018 HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 7 ## **Summary for Subcatchment 1S: West/Northwest Wetland** Runoff = 30.64 cfs @ 12.22 hrs, Volume= 119,917 cf, Depth> 1.67" | | Aı | rea (sf) | CN I | Description | | | |----------|-------------|------------------|------------------|-------------|-------------------|---| | 9,559 89 | | | | Gravel road | , | | | | 3 | 63,247 | 70 \ | Woods, Go | od, HSG C | | | _ | 4 | 89,187 | 74 | Pasture/gra | issland/ran | ge, Good, HSG C | | | 8 | 61,993 | 72 \ | Weighted A | verage | | | | 8 | 61,993 | | 100.00% P | ervious Are | a | | | Tc
(min) | Length
(feet) | Slope
(ft/ft) | | Capacity
(cfs) | Description | | - | 8.1 | 50 | 0.0600 | , , | (013) | Sheet Flow, Sheet Flow | | | 0.1 | 50 | 0.0000 | 0.10 | | Woods: Light underbrush n= 0.400 P2= 3.10" | | | 5.2 | 537 | 0.0600 | 1.71 | | Shallow Concentrated Flow, Shallow Concentrated Flow
Short Grass Pasture Kv= 7.0 fps | | | 2.3 | 210 | 0.0950 | 1.54 | | Shallow Concentrated Flow, Shallow Concentrated Flow Woodland Kv= 5.0 fps | | _ | 15.6 | 797 | Total | | | | Prepared by Meridian Associates 1,307 Total 27.2 HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 8 ## Summary for Subcatchment 2S: Northern Wetland Runoff = 25.38 cfs @ 12.40 hrs, Volume= 124,750 cf, Depth> 1.59" | | Aı | rea (sf) | CN D | escription | | | |----|--------------------|------------------|------------------|-------------------------|-----------------------|--| | | | 5,709 | | ravel road | s, HSG C | | | | 6 | 59,419 | 70 V | Voods, Go | od, HSG C | | | | 2 | 75,847 | 74 P | asture/gra | ssland/rang | ge, Good, HSG C | | | 940,975
940,975 | | | Veighted A
00.00% Pe | verage
ervious Are | а | | (n | Tc | Length
(feet) | Slope
(ft/ft) | Velocity
(ft/sec) | Capacity (cfs) | Description | | | 9.5 | 50 | 0.0400 | 0.09 | | Sheet Flow, Sheet Flow | | 1 | 2.9 | 840 | 0.0470 | 1.08 | | Woods: Light underbrush n= 0.400 P2= 3.10" Shallow Concentrated Flow, Shallow Concentrated Flow Woodland Kv= 5.0 fps | | | 0.1 | 35 | 0.5700 | 5.28 | | Shallow Concentrated Flow, Shallow Concentrated Flow | | | | | | | | Short Grass Pasture Kv= 7.0 fps | | | 2.3 | 140 | 0.0430 | 1.04 | | Shallow Concentrated Flow, Shallow Concentrated Flow Woodland Kv= 5.0 fps | | | 0.7 | 87 | 0.0920 | 2.12 | | Shallow Concentrated Flow, Shallow Concentrated Flow Short Grass Pasture Kv= 7.0 fps | | | 1.7 | 155 | 0.0900 | 1.50 | | Shallow Concentrated Flow, Shallow Concentrated Flow Woodland Kv= 5.0 fps | Type III 24-hr 10-Year Rainfall=4.50" Prepared by Meridian Associates Printed 6/5/2018 HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 9 ## Summary for Reach 1R: West/Northwestern Wetland Inflow Area = 861,993 sf, 0.00% Impervious, Inflow Depth > 1.67" for 10-Year event Inflow = 30.64 cfs @ 12.22 hrs, Volume= 119,917 cf Outflow = 30.64 cfs @ 12.22 hrs, Volume= 119,917 cf, Atten= 0%, Lag= 0.0 min | 6 | 10 | 8 | P | R | F | |---|----|---|---|---|---| | v | ıv | • | | | | Type III 24-hr 10-Year Rainfall=4.50" Prepared by Meridian Associates Printed 6/5/2018 HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 10 ## **Summary for Reach 2R: Northern Wetland** Inflow Area = 940,975 sf, 0.00% Impervious, Inflow Depth > 1.59" for 10-Year event Inflow = 25.38 cfs @ 12.40 hrs, Volume= 124,750 cf Outflow = 25.38 cfs @ 12.40 hrs, Volume= 124,750 cf, Atten= 0%, Lag= 0.0 min Type III 24-hr 100-Year Rainfall=6.50" Prepared by Meridian Associates Printed 6/5/2018 HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 11 ## Summary for Subcatchment 1S: West/Northwest Wetland Runoff = 58.64 cfs @ 12.22 hrs, Volume= 226,933 cf. Depth> 3.16" | | Aı | rea (sf) | CN I | Description | | | |------------------------------|-------------|------------------|------------------|-------------|-------------------|---| | 9,559 89 Gravel roads, HSG C | | | | | | | | | 3 | 63,247 | 70 \ | Noods, Go | od, HSG C | | | | 4 | 89,187 | 74 I | Pasture/gra | issland/ran | ge, Good, HSG C | | | 8 | 61,993 | 72 \ | Neighted A | verage | | | | 8 | 61,993 | • | 100.00% Pe | ervious Are | a | | | Tc
(min) | Length
(feet) | Slope
(ft/ft) | • | Capacity
(cfs) | Description | | | 8.1 | 50 | 0.0600 | | | Sheet Flow, Sheet Flow
Woods: Light underbrush n= 0.400 P2= 3.10" | | | 5.2 | 537 | 0.0600 | 1.71 | | Shallow Concentrated Flow, Shallow Concentrated Flow
Short Grass Pasture Kv= 7.0 fps | | | 2.3 | 210 | 0.0950 | 1.54 | | Shallow Concentrated Flow, Shallow Concentrated Flow Woodland Kv= 5.0 fps | | • | 15.6 | 797 | Total | | | | Prepared by Meridian Associates HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 12 ## **Summary for Subcatchment 2S: Northern Wetland** Runoff = 49.26 cfs @ 12.38 hrs, Volume= 239,121 cf, Depth> 3.05" | Ai | rea (sf) | CN D | escription | | | | | | |------------------------------|---|------------------|----------------------|-------------------|--|--|--|--| | 5,709 89 Gravel roads, HSG C | | | | | | | | | | 659,419 70 Woods, Good, HSC | | | | | | | | | | | 75,847 | | | | | | | | | 9 | 940,975 71 Weighted Avera
940,975 100.00% Pervio | | | verage | | | | | | Tc
(min) | Length
(feet) | Slope
(ft/ft) | Velocity
(ft/sec) | Capacity
(cfs) | Description | | | | | 9.5 | 50 | 0.0400 | 0.09 | | Sheet Flow, Sheet Flow Woods: Light underbrush n= 0.400 P2= 3.10" | | | | | 12.9 | 840 | 0.0470 | 1.08 | | Shallow Concentrated Flow, Shallow Concentrated Flow Woodland Kv= 5.0 fps | | | | | 0.1 | 35 | 0.5700 | 5.28 | | Shallow Concentrated Flow, Shallow Concentrated Flow Short Grass Pasture Kv= 7.0 fps | | | | | 2.3 | 140 | 0.0430 | 1.04 | | Shallow Concentrated Flow, Shallow Concentrated Flow Woodland Kv= 5.0 fps | | | | | 0.7 | 87 | 0.0920 | 2.12 | | Shallow Concentrated Flow, Shallow Concentrated Flow Short Grass Pasture Kv= 7.0 fps | | | | | 1.7 | 155 | 0.0900 | 1.50 | | Shallow Concentrated Flow, Shallow Concentrated Flow Woodland Kv= 5.0 fps | | | | | 27.2 | 1.307 | Total | | | · | | | | Type III 24-hr 100-Year Rainfall=6.50" Prepared by Meridian Associates Printed 6/5/2018 HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 13 ## Summary for Reach 1R: West/Northwestern Wetland Inflow Area = 861,993 sf, 0.00% Impervious, Inflow Depth > 3.16" for 100-Year event Inflow = 58.64 cfs @ 12.22 hrs, Volume= 226,933 cf Outflow = 58.64 cfs @ 12.22 hrs, Volume= 226,933 cf, Atten= 0%, Lag= 0.0 min Type III 24-hr 100-Year Rainfall=6.50" Prepared by Meridian Associates Printed 6/5/2018 HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 14 ## Summary for Reach 2R: Northern Wetland 940,975 sf, 0.00% Impervious, Inflow Depth > 3.05" for 100-Year event Inflow Area = 239,121 cf Inflow 49.26 cfs @ 12.38 hrs, Volume= 49.26 cfs @ 12.38 hrs, Volume= 239,121 cf, Atten= 0%, Lag= 0.0 min Outflow # PROPOSED CONDITIONS STORMWATER CALCULATIONS ## 6108_POST Prepared by Meridian Associates HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Printed 6/5/2018 Page 2 ## Area Listing (all nodes) | Area
(sq-ft) | CN | Description (subcatchment-numbers) | |-----------------|----|---| | 559,656 | 70 | Woods, Good, HSG C (10S, 20S, 21S) | | 1,201,583 | 74 | Pasture/grassland/range, Good, HSG C (10S, 11S, 20S, 21S) | | 30,729 | 89 | Gravel roads, HSG C (20S, 21S) | | 11,000 | 96 | Gravel surface, HSG C (10S) | | 1,802,968 | 73 | TOTAL AREA | Type III 24-hr 2-Year Rainfall=3.00" Prepared by Meridian Associates Printed 6/5/2018 HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 3 ## **Summary for Subcatchment 10S: West/Northwestern Wetland** Runoff 11.25 cfs @ 12.16 hrs, Volume= 43,700 cf, Depth> 0.86" | | Α | rea (sf) | CN [| CN Description | | | | | | | |---------------------------------|-------------------------------|------------------|------------------|--------------------------------------|-------------------|---|--|--|--|--| | 11,000 96 Gravel surface, HSG C | | | | | ace, HSG C | | | | | | | | 2 | 32,366 | 70 \ | Woods, Good, HSG C | | | | | | | | _ | 3 | 69,736 | 74 F | Pasture/grassland/range, Good, HSG C | | | | | | | | 613,102 73 Weighted Average | | | | | | | | | | | | | 613,102 100.00% Pervious Area | | | | ervious Are | a | | | | | | _ | Tc
(min) | Length
(feet) | Slope
(ft/ft) | Velocity
(ft/sec) | Capacity
(cfs) | Description | | | | | | | 5.4 | 50 | 0.0600 | 0.16 | | Sheet Flow, Sheet Flow | | | | | | | 4.5 | 577 | 0.0919 | 2.12 | | Grass: Dense n= 0.240 P2= 3.10" Shallow Concentrated Flow, Shallow Concentrated Flow Short Grass Pasture Kv= 7.0 fps | | | | | | | 9.9 | 627 | Total | | | | | | | | #### 6108 POST Type III 24-hr 2-Year Rainfall=3.00" Printed 6/5/2018 Prepared by Meridian Associates HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 4 ## **Summary for Subcatchment 11S: To Swale** Runoff = 3.86 cfs @ 12.29 hrs, Volume= 18,745 cf, Depth> 0.90" | | A | rea (sf) | CN D | escription | | | | | |---|--------------------|------------------|---|----------------------|-------------------|---|--|--| | - | 248,891
248,891 | | 74 Pasture/grassland/range, Good, HSG C | | | | | | | - | | | 1 | 00.00% P | ervious Are | a | | | | | Tc
(min) | Length
(feet) | Slope
(ft/ft) | Velocity
(ft/sec) | Capacity
(cfs) | Description | | | | | 5.4 | 50 | 0.0600 | 0.16 | | Sheet Flow, Sheet Flow | | | | | 13.7 | 1,150 | 0.0400 | 1.40 | | Grass: Dense n= 0.240 P2= 3.10" Shallow Concentrated Flow, Shallow Concentrated Flow Short Grass Pasture Kv= 7.0 fps | | | | - | 19.1 | 1.200 | Total | | | | | | Type III 24-hr 2-Year Rainfall=3.00" Prepared by Meridian Associates Printed 6/5/2018 HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 5 ## **Summary for Subcatchment 20S: Northern Wetland** Runoff = 7.28 cfs @ 12.29 hrs, Volume= 36,045 cf, Depth> 0.80" | _ | Α | rea (sf) | CN | Description | | | | | | |-------------------------------|--------------------------|------------------|------------------|--------------------------------------|-------------------|--|--|--|--| | _ | | 6,690 | 89 | Gravel road | | | | | | | 313,580 70 Woods, Good, HSG C | | | | | od, HSG C | | | | | | 217,693 74 | | | | Pasture/grassland/range, Good, HSG C | | | | | | | 537,963 72 Weighted Average | | | | | | | | | | | | 537,963 100.00% Pervious | | | | ervious Are | a | | | | | | Tc
(min) | Length
(feet) | Slope
(ft/ft) | • | Capacity
(cfs) | Description | | | | | | 9.5 | 50 | 0.0400 | 0.09 | | Sheet Flow, Sheet Flow | | | | | _ | 9.0 | 775 | 0.0826 | 1.44 | | Woods: Light underbrush n= 0.400 P2= 3.10" Shallow Concentrated Flow, Shallow Concentrated Flow Woodland Kv= 5.0 fps | | | | | | 18.5 | 825 | Total | · | · · · · · · | | | | | 6108_POST Prepared by Meridian Associates HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 6 ## **Summary for Subcatchment 21S: To Swale** Runoff = 6.07 cfs @ 12.37 hrs, Volume= 32,065 cf, Depth> 0.95" | | Aı | rea (sf) | CN D | escription | | | | | | |---|--------------------|---------------|-----------------------|--|-------------------|--|--|--|--| | | | 24,039 | 89 G | 89 Gravel roads, HSG C | | | | | | | | | 65,263 | | | | | | | | | | | 13,710 | 70 Woods, Good, HSG C | | | | | | | | | 403,012
403,012 | | | 75 Weighted Average
100.00% Pervious Area | | | | | | | | Tc
(min) | Length (feet) | Slope
(ft/ft) | Velocity
(ft/sec) | Capacity
(cfs) | Description | | | | | _ | 9.5 | 50 | 0.0400 | 0.09 | | Sheet Flow, Sheet Flow | | | | | | 7.4 | 310 | 0.0194 | 0.70 | | Woods: Light underbrush n= 0.400 P2= 3.10" Shallow Concentrated Flow, Shallow Concentrated Flow Woodland Kv= 5.0 fps | | | | | | 7.3 | 748 | 0.0598 | 1.71 | | Shallow Concentrated Flow, Shallow Concentrated Flow | | | | | | | 0 | 2.000 | | | Short Grass Pasture Kv= 7.0 fps | | | | | | 0.1 | 20 | 0.0900 | 4.83 | | Shallow Concentrated Flow, Shallow Concentrated Flow | | | | | | | | | | | Unpaved Kv= 16.1 fps | | | | | | 0.1 | 17 | 0.1100 | 2.32 | | Shallow Concentrated Flow, Shallow Concentrated Flow | | | | | | (01 | | | | | Short Grass Pasture Kv= 7.0 fps | | | | | | 24.4 | 1,145 | Total | | | | | | | 6108_POST Type III 24-hr 2-Year Rainfall=3.00" Prepared by Meridian Associates Printed 6/5/2018 HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 7 ## Summary for Reach 10R: West/Northwestern Wetland Inflow Area = 861,993 sf, 0.00% Impervious, Inflow Depth > 0.84" for 2-Year event Inflow = 11.25 cfs @ 12.16 hrs, Volume= 60,485 cf Outflow = 11.25 cfs @ 12.16 hrs, Volume= 60,485 cf, Atten= 0%, Lag= 0.0 min **6108 POST** Prepared by Meridian Associates HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 8 ## Summary for Reach 11R: Southern Swale Inflow Area = 248,891 sf, 0.00% Impervious, Inflow Depth > 0.90" for 2-Year event Inflow = 3.86 cfs @ 12.29 hrs, Volume= 18,745 cf Outflow = 3.02 cfs @ 12.72 hrs, Volume= 18,370 cf, Atten= 22%, Lag= 25.6 min Routing by Stor-Ind+Trans method, Time Span= 5.00-24.00 hrs, dt= 0.05 hrs Max. Velocity= 1.22 fps, Min. Travel Time= 14.5 min Avg. Velocity = 0.53 fps, Avg. Travel Time= 33.1 min Peak Storage= 2,622 cf @ 12.48 hrs Average Depth at Peak Storage= 0.46' Bank-Full Depth= 2.00' Flow Area= 20.0 sf, Capacity= 54.71 cfs 4.00' x 2.00' deep channel, n= 0.080 Earth, long dense weeds Side Slope Z-value= 3.0 '/' Top Width= 16.00' Length= 1,060.0' Slope= 0.0170 '/' inlet !nvert= 435.00', Outlet Invert= 417.00' Prepared by Meridian Associates Type III 24-hr 2-Year Rainfall=3.00"
Printed 6/5/2018 Page 9 HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC # Summary for Reach 20R: Northern Wetland 940,975 sf, 0.00% Impervious, Inflow Depth > 0.81" for 2-Year event Inflow Area = 7.28 cfs @ 12.29 hrs, Volume= 63,534 cf Inflow 7.28 cfs @ 12.29 hrs, Volume= 63,534 cf, Atten= 0%, Lag= 0.0 min Outflow Routing by Stor-Ind+Trans method, Time Span= 5.00-24.00 hrs, dt= 0.05 hrs Prepared by Meridian Associates HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 10 #### **Summary for Reach 21R: Northern Swale** Inflow Area = 403,012 sf, 0.00% Impervious, Inflow Depth > 0.95" for 2-Year event Inflow = 6.07 cfs @ 12.37 hrs, Volume= 32,065 cf Outflow = 5.02 cfs @ 12.77 hrs, Volume= 31,486 cf, Atten= 17%, Lag= 24.3 min Routing by Stor-Ind+Trans method, Time Span= 5.00-24.00 hrs, dt= 0.05 hrs Max. Velocity= 1.37 fps, Min. Travel Time= 13.7 min Avg. Velocity = 0.61 fps, Avg. Travel Time= 30.6 min Peak Storage= 4,147 cf @ 12.55 hrs Average Depth at Peak Storage= 0.63' Bank-Full Depth= 2.00' Flow Area= 20.0 sf, Capacity= 51.61 cfs 4.00' x 2.00' deep channel, n= 0.080 Earth, long dense weeds Side Slope Z-value= 3.0 '/' Top Width= 16.00' Length= 1,125.0' Slope= 0.0151 '/' Inlet Invert= 433.00', Outlet Invert= 416.00' Printed 6/5/2018 HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 11 ## **Summary for Pond 11P: Sedimentation Basin** 248,891 sf, 0.00% Impervious, Inflow Depth > 0.89" for 2-Year event Inflow Area = 3.02 cfs @ 12.72 hrs, Volume= 18,370 cf Inflow 2.13 cfs @ 13.02 hrs, Volume= 16,786 cf, Atten= 30%, Lag= 18.2 min Outflow Primary 2.13 cfs @ 13.02 hrs, Volume= 16,786 cf Routing by Stor-Ind method, Time Span= 5.00-24.00 hrs, dt= 0.05 hrs Peak Elev= 415.33' @ 13.02 hrs Surf.Area= 2,522 sf Storage= 3,728 cf Plug-Flow detention time= 72.3 min calculated for 16,786 cf (91% of inflow) Center-of-Mass det. time= 32.2 min (935.9 - 903.7) | Volume | Invert A | vail.Storage | Storage | Description | | |-----------|----------|--------------|----------|--------------------|------------------------------| | #1 | 413.00' | 16,493 cf | Custon | n Stage Data (Pris | smatic)Listed below (Recalc) | | Elevation | Surf.Are | ea Ind | c.Store | Cum.Store | | | (feet) | (sg-1 | ft) (cubi | ic-feet) | (cubic-feet) | | | 413.00 | | 0 | 0 | 0 | | | 414.00 | 1,76 | 52 | 881 | 881 | | | 415.00 | 2,31 | 8 | 2,040 | 2,921 | | | 416.00 | 2,93 | 30 | 2,624 | 5,545 | | | 417.00 | 3,99 | 96 | 3,463 | 9,008 | | | 418.00 | 5,17 | 7 | 4,587 | 13,595 | | | 418.50 | 6,41 | 5 | 2,898 | 16,493 | | | | | | | | | | Device | Routing | ınveπ | Outlet Devices | |--------|---------|---------|--| | #1 | Primary | 417.50' | | | | | | Head (feet) 0.20 0.40 0.60 0.80 1.00 1.20 1.40 1.60 1.80 2.00 | | | | | 2.50 3.00 3.50 4.00 4.50 5.00 5.50 | | | | | Coef. (English) 2.34 2.50 2.70 2.68 2.68 2.66 2.65 2.65 2.65 | | | | | 2.65 2.67 2.66 2.68 2.70 2.74 2.79 2.88 | | #2 | Primary | 414.25' | 12.0" Round 12" Culvert | | | | | L= 55.0' CPP, mitered to conform to fill, Ke= 0.700 | | | | | Inlet / Outlet Invert= 414.25' / 414.25' S= 0.0000'/' Cc= 0.900 | | | | | n= 0.010 PVC, smooth interior, Flow Area= 0.79 sf | | #3 | Primary | 414.00' | 4.0" Round 4" Culvert | | | · | | L= 40.0' CPP, mitered to conform to fill, Ke= 0.700 | | | | | Inlet / Outlet Invert= 414.00' / 414.00' S= 0.0000 '/' Cc= 0.900 | | | | | n= 0.010 PVC, smooth interior, Flow Area= 0.09 sf | Primary OutFlow Max=2.12 cfs @ 13.02 hrs HW=415.33' (Free Discharge) --1=Broad-Crested Rectangular Weir (Controls 0.00 cfs) -2=12" Culvert (Barrel Controls 1.81 cfs @ 2.65 fps) -3=4" Culvert (Barrel Controls 0.32 cfs @ 3.62 fps) Prepared by Meridian Associates HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 12 #### **Summary for Pond 21P: Sedimentation Basin** Inflow Area = 403,012 sf, 0.00% Impervious, Inflow Depth > 0.94" for 2-Year event Inflow = 5.02 cfs @ 12.77 hrs, Volume= 31,486 cf Outflow = 3.30 cfs @ 13.14 hrs, Volume= 27,489 cf, Atten= 34%, Lag= 21.7 min Primary = 3.30 cfs @ 13.14 hrs, Volume= 27,489 cf Routing by Stor-Ind method, Time Span= 5.00-24.00 hrs, dt= 0.05 hrs Peak Elev= 414.13' @ 13.14 hrs Surf.Area= 5,328 sf Storage= 7,716 cf Plug-Flow detention time= 96.7 min calculated for 27,489 cf (87% of inflow) Center-of-Mass det. time= 41.7 min (944.4 - 902.7) | Volume | Invert | Avail.Storage | Storage Description | |--------|---------|---------------|--| | #1 | 412.00' | 22,938 cf | Custom Stage Data (Prismatic)Listed below (Recalc) | | Elevation
(feet) | Surf.Area
(sq-ft) | Inc.Store
(cubic-feet) | Cum.Store (cubic-feet) | |---------------------|----------------------|---------------------------|------------------------| | 412.00 | 0 | 0 | 0 | | 413.00 | 4,400 | 2,200 | 2,200 | | 414.00 | 5,211 | 4,806 | 7,006 | | 415.00 | 6,079 | 5,645 | 12,651 | | 416.00 | 7,003 | 6,541 | 19,192 | | 416.50 | 7,984 | 3,747 | 22,938 | | Device | Routing | Invert | Outlet Devices | |--------|---------|---------|---| | #1 | Primary | 415.50' | 20.0' long x 6.0' breadth Broad-Crested Rectangular Weir
Head (feet) 0.20 0.40 0.60 0.80 1.00 1.20 1.40 1.60 1.80 2.00 | | | | | 2.50 3.00 3.50 4.00 4.50 5.00 5.50 | | | | | Coef. (English) 2.37 2.51 2.70 2.68 2.68 2.67 2.65 2.65 2.65 | | | | | 2.65 2.66 2.66 2.67 2.69 2.72 2.76 2.83 | | #2 | Primary | 413.25' | 12.0" Round 12" Culvert X 2.00 | | | | | L= 20.0' CPP, mitered to conform to fill, Ke= 0.700 | | | | | Inlet / Outlet Invert= 413.25' / 413.25' S= 0.0000 '/' Cc= 0.900 | | | | | n= 0.010 PVC, smooth interior, Flow Area= 0.79 sf | | #3 | Primary | 413.00' | 4.0" Round 4" Culvert | | | | | L= 20.0' CPP, mitered to conform to fill, Ke= 0.700 | | | | | Inlet / Outlet Invert= 413.00' / 413.00' S= 0.0000 '/' Cc= 0.900 | | | | | n= 0.010 PVC, smooth interior, Flow Area= 0.09 sf | Primary OutFlow Max=3.29 cfs @ 13.14 hrs HW=414.13' (Free Discharge) 1=Broad-Crested Rectangular Weir (Controls 0.00 cfs) -2=12" Culvert (Barrel Controls 2.95 cfs @ 2.66 fps) -3=4" Culvert (Barrel Controls 0.34 cfs @ 3.95 fps) Type III 24-hr 10-Year Rainfall=4.50" Prepared by Meridian Associates Printed 6/5/2018 HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 13 # Summary for Subcatchment 10S: West/Northwestern Wetland Runoff = 26.67 cfs @ 12.15 hrs, Volume= 96,663 cf, Depth> 1.89" | | A | rea (sf) | CN [| Description | | | |---|-------------|------------------|------------------|----------------------|-------------------|---| | _ | | 11,000 | | | ace, HSG C | | | | 2 | 32,366 | 70 \ | Voods, Go | od, HSG C | | | | 3 | 69,736 | 74 F | Pasture/gra | ssland/rang | ge, Good, HSG C | | | 6 | 13,102 | 73 ١ | Veighted A | verage | | | | 6 | 13,102 | 1 | 00.00% Pe | ervious Are | a | | | Tc
(min) | Length
(feet) | Slope
(ft/ft) | Velocity
(ft/sec) | Capacity
(cfs) | Description | | _ | 5.4 | 50 | 0.0600 | 0.16 | | Sheet Flow, Sheet Flow | | _ | 4.5 | 577 | 0.0919 | 2.12 | | Grass: Dense n= 0.240 P2= 3.10" Shallow Concentrated Flow, Shallow Concentrated Flow Short Grass Pasture Kv= 7.0 fps | | _ | 9.9 | 627 | Total | | | | Type III 24-hr 10-Year Rainfall=4.50" Prepared by Meridian Associates Printed 6/5/2018 HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 14 ## **Summary for Subcatchment 11S: To Swale** Runoff = 8.93 cfs @ 12.27 hrs, Volume= 40,740 cf, Depth> 1.96" | | A | rea (sf) | CN D | escription | | | |---|-------------|------------------|------------------|----------------------|-------------------|---| | | 2 | 48,891 | 74 P | asture/gra | ssland/rang | ge, Good, HSG C | | | 2 | 48,891 | 1 | 00.00% P | ervious Are | a | | | Tc
(min) | Length
(feet) | Slope
(ft/ft) | Velocity
(ft/sec) | Capacity
(cfs) | Description | | | 5.4 | 50 | 0.0600 | 0.16 | | Sheet Flow, Sheet Flow | | | 13.7 | 1,150 | 0.0400 | 1.40 | | Grass: Dense n= 0.240 P2= 3.10" Shallow Concentrated Flow, Shallow Concentrated Flow Short Grass Pasture Kv= 7.0 fps | | _ | 19.1 | 1,200 | Total | | | | Type III 24-hr 10-Year Rainfall=4.50" Prepared by Meridian Associates Printed 6/5/2018 HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 15 ## **Summary for Subcatchment 20S: Northern Wetland** Runoff = 17.88 cfs @ 12.27 hrs, Volume= 81,269 cf, Depth> 1.81" | | A | rea (sf) | CN [| Description | | | |---|-------------|------------------|------------------|--------------------------|-----------------------|---| | _ | | 6,690 | 89 (| Gravel road | ls, HSG C | | | | 3 | 13,580 | 70 \ | Noods, Go | od, HSG C | | | | 2 | 17,693 | 74 F | Pasture/gra | issland/ran | ge, Good, HSG C | | - | | 37,963
37,963 | | Veighted A
100.00% Po | verage
ervious Are | a | | | Tc
(min) | Length
(feet) | Slope
(ft/ft) | Velocity
(ft/sec) | Capacity
(cfs) | Description | | | 9.5 | 50 | 0.0400 | 0.09 | | Sheet Flow, Sheet Flow Woods: Light underbrush n= 0.400 P2= 3.10" | | | 9.0 | 775 | 0.0826 | 1.44 | | Shallow Concentrated Flow, Shallow Concentrated Flow Woodland Kv= 5.0 fps | | _ | 18.5 | 825 | Total | | | | Type III 24-hr 10-Year Rainfall=4.50" Printed 6/5/2018 Prepared by Meridian Associates HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 16 ## **Summary for Subcatchment 21S: To Swale** Runoff = 13.62 cfs @ 12.35 hrs, Volume= 68,496 cf, Depth> 2.04" | | Area (sf) | CN D | escription | | | |------|--------------------|---------|-------------------------|-----------------------
--| | | 24,039 | | Fravel road | s. HSG C | | | | 365,263 | | | | ge, Good, HSG C | | | 13,710 | | | od, HSG C | | | | 403,012
403,012 | | Veighted A
00.00% Pe | verage
ervious Are | a | | Т | c Length | Slope | Velocity | Capacity | Description | | (min | | (ft/ft) | (ft/sec) | (cfs)_ | | | 9. | 5 50 | 0.0400 | 0.09 | | Sheet Flow, Sheet Flow | | 7. | 4 310 | 0.0194 | 0.70 | | Woods: Light underbrush n= 0.400 P2= 3.10" Shallow Concentrated Flow, Shallow Concentrated Flow Woodland Kv= 5.0 fps | | 7. | 3 748 | 0.0598 | 1.71 | | Shallow Concentrated Flow, Shallow Concentrated Flow | | - 05 | _ | | | | Short Grass Pasture Kv= 7.0 fps | | 0. | 1 20 | 0.0900 | 4.83 | | Shallow Concentrated Flow, Shallow Concentrated Flow | | 0. | 1 17 | 0.1100 | 2.32 | | Unpaved Kv= 16.1 fps Shallow Concentrated Flow, Shallow Concentrated Flow Short Grass Pasture Kv= 7.0 fps | | 24. | 4 1,145 | Total | | | | Type III 24-hr 10-Year Rainfall=4.50" Prepared by Meridian Associates Printed 6/5/2018 HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 17 # Summary for Reach 10R: West/Northwestern Wetland Inflow Area = 861,993 sf, 0.00% Impervious, Inflow Depth > 1.88" for 10-Year event Inflow = 26.85 cfs @ 12.15 hrs, Volume= 135,079 cf Outflow = 26.85 cfs @ 12.15 hrs, Volume= 135,079 cf, Atten= 0%, Lag= 0.0 min Routing by Stor-Ind+Trans method, Time Span= 5.00-24.00 hrs, dt= 0.05 hrs Prepared by Meridian Associates HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Printed 6/5/2018 Page 18 ## **Summary for Reach 11R: Southern Swale** Inflow Area = 248,891 sf, 0.00% Impervious, Inflow Depth > 1.96" for 10-Year event Inflow = 8.93 cfs @ 12.27 hrs, Volume= 40,740 cf Outflow = 7.46 cfs @ 12.60 hrs, Volume= 40,203 cf, Atten= 16%, Lag= 19.4 min Routing by Stor-Ind+Trans method, Time Span= 5.00-24.00 hrs, dt= 0.05 hrs Max. Velocity= 1.60 fps, Min. Travel Time= 11.1 min Avg. Velocity = 0.65 fps, Avg. Travel Time= 27.1 min Peak Storage= 4,973 cf @ 12.41 hrs Average Depth at Peak Storage= 0.75 Bank-Full Depth= 2.00' Flow Area= 20.0 sf, Capacity= 54.71 cfs 4.00' x 2.00' deep channel, n= 0.080 Earth, long dense weeds Side Slope Z-value= 3.0 '/' Top Width= 16.00' Length= 1,060.0' Slope= 0.0170 '/' Inlet Invert= 435.00', Outlet Invert= 417.00' Type III 24-hr 10-Year Rainfall=4.50" Prepared by Meridian Associates Printed 6/5/2018 HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 19 # Summary for Reach 20R: Northern Wetland Inflow Area = 940,975 sf, 0.00% Impervious, Inflow Depth > 1.84" for 10-Year event Inflow = 18.05 cfs @ 12.28 hrs, Volume= 144,578 cf Outflow = 18.05 cfs @ 12.28 hrs, Volume= 144,578 cf, Atten= 0%, Lag= 0.0 min Routing by Stor-Ind+Trans method, Time Span= 5.00-24.00 hrs, dt= 0.05 hrs Prepared by Meridian Associates HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 20 #### Summary for Reach 21R: Northern Swale 68.496 cf Inflow Area = 403,012 sf, 0.00% Impervious, Inflow Depth > 2.04" for 10-Year event Inflow = 13.62 cfs @ 12.35 hrs, Volume= Outflow = 11.91 cfs @ 12.67 hrs, Volume= 67,668 cf, Atten= 13%, Lag= 18.9 min Routing by Stor-Ind+Trans method, Time Span= 5.00-24.00 hrs, dt= 0.05 hrs Max. Velocity= 1.75 fps, Min. Travel Time= 10.7 min Avg. Velocity = 0.74 fps, Avg. Travel Time= 25.4 min Peak Storage= 7,693 cf @ 12.48 hrs Average Depth at Peak Storage= 0.98' Bank-Full Depth= 2.00' Flow Area= 20.0 sf, Capacity= 51.61 cfs 4.00' x 2.00' deep channel, n= 0.080 Earth, long dense weeds Side Slope Z-value= 3.0 '/' Top Width= 16.00' Length= 1,125.0' Slope= 0.0151 '/' Inlet Invert= 433.00', Outlet Invert= 416.00' Volume Invert Printed 6/5/2018 HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 21 #### **Summary for Pond 11P: Sedimentation Basin** Inflow Area = 248,891 sf, 0.00% Impervious, Inflow Depth > 1.94" for 10-Year event Inflow = 7.46 cfs @ 12.60 hrs, Volume= 40,203 cf Outflow = 5.09 cfs @ 12.89 hrs, Volume= 38,416 cf, Atten= 32%, Lag= 17.6 min Primary = 5.09 cfs @ 12.89 hrs, Volume= 38,416 cf Routing by Stor-Ind method, Time Span= 5.00-24.00 hrs, dt= 0.05 hrs Peak Elev= 416.70' @ 12.89 hrs Surf.Area= 3,677 sf Storage= 7,861 cf Plug-Flow detention time= 46.1 min calculated for 38,416 cf (96% of inflow) Avail.Storage Storage Description Center-of-Mass det. time= 23.2 min (898.3 - 875.0) | #1 | 413.00' | 16,493 cf Custor | n Stage Data (Pri | |------------------|----------------|-------------------------|-------------------| | Elevation | Surf.Area | Inc.Store | Cum.Store | | (feet) | (sq-ft) | (cubic-feet) | (cubic-feet) | | 413.00 | 0 | 0 | 0 | | 414.00 | 1,762 | | 881 | | 415.00 | 2,318 | 2,040 | 2,921
5,545 | | 416.00
417.00 | 2,930
3,996 | 2,624
3,463 | 9,008 | | 418.00 | 5,990
5,177 | 4,587 | 13,595 | | 418 50 | 6 4 1 5 | 2 898 | 16 493 | | Device | Routing | Invert | Outlet Devices | |--------|---------|---------|---| | #1 | Primary | 417.50' | 20.0' long x 5.0' breadth Broad-Crested Rectangular Weir Head (feet) 0.20 0.40 0.60 0.80 1.00 1.20 1.40 1.60 1.80 2.00 | | | | | 2.50 3.00 3.50 4.00 4.50 5.00 5.50
Coef. (English) 2.34 2.50 2.70 2.68 2.68 2.66 2.65 2.65 2.65 | | | | | 2.65 2.67 2.66 2.68 2.70 2.74 2.79 2.88 | | #2 | Primary | 414.25' | 12.0" Round 12" Culvert | | | - | | L= 55.0' CPP, mitered to conform to fill, Ke= 0.700 | | | | | Inlet / Outlet Invert= 414.25' / 414.25' S= 0.0000 '/' Cc= 0.900 | | | | | n= 0.010 PVC, smooth interior, Flow Area= 0.79 sf | | #3 | Primary | 414.00' | 4.0" Round 4" Culvert | | | • | | L= 40.0' CPP, mitered to conform to fill, Ke= 0.700 | | | | | Inlet / Outlet Invert= 414.00' / 414.00' S= 0.0000 '/' Cc= 0.900 | | | | | n= 0.010 PVC, smooth interior, Flow Area= 0.09 sf | Primary OutFlow Max=5.08 cfs @ 12.89 hrs HW=416.70' (Free Discharge) 1=Broad-Crested Rectangular Weir (Controls 0.00 cfs) -2=12" Culvert (Barrel Controls 4.60 cfs @ 5.85 fps) -3=4" Culvert (Barrel Controls 0.49 cfs @ 5.57 fps) Volume Prepared by Meridian Associates Invert HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 22 # **Summary for Pond 21P: Sedimentation Basin** Inflow Area = 403,012 sf, 0.00% Impervious, Inflow Depth > 2.01" for 10-Year event Inflow = 11.91 cfs @ 12.67 hrs, Volume= 67,668 cf Outflow = 8.58 cfs @ 12.95 hrs, Volume= 63,309 cf, Atten= 28%, Lag= 17.0 min Primary = 8.58 cfs @ 12.95 hrs, Volume= 63,309 cf Routing by Stor-Ind method, Time Span= 5.00-24.00 hrs, dt= 0.05 hrs Peak Elev= 415.21' @ 12.95 hrs Surf.Area= 6,270 sf Storage= 13,930 cf Plug-Flow detention time= 58.8 min calculated for 63,143 cf (93% of inflow) Avail.Storage Storage Description Center-of-Mass det. time= 27.4 min (903.1 - 875.6) | #1 | 412.00' | 22,938 cf Cu | stom Stage Data (P | rismatic)Listed below (Recalc) | |------------------|----------------------|--------------|--------------------|--------------------------------| | Elevation (feet) | Surf.Area
(sq-ft) | _ | | | | 412.00 | 0 | | 0 0 | | | 413.00 | 4,400 | 2,2 | 00 2,200 | | | 414.00 | 5,211 | 4,8 | 7,006 | | | 415.00 | 6,079 | 5,6 | 45 12,651 | | | 416.00 | 7,003 | 6,5 | 41 19,192 | | | 416.50 | 7,984 | | 47 22,938 | | | Device | Routing | Invert | Outlet Devices | | |--------|---------|---------|---|--| | #1 | Primary | 415.50' | 20.0' long x 6.0' breadth Broad-Crested Rectangular Weir
Head (feet) 0.20 0.40 0.60 0.80 1.00 1.20 1.40 1.60 1.80 2.00
2.50 3.00 3.50 4.00 4.50 5.00 5.50 | | | | | | Coef. (English) 2.37 2.51 2.70 2.68 2.68 2.67 2.65 2.65 2.65 2.66 2.66 2.67 2.69 2.72 2.76 2.83 | | | #2 | Primary | 413 25' | 12.0" Round 12" Culvert X 2.00 | | | π2 | Filmaly | 410.20 | L= 20.0' CPP, mitered to conform to fill, Ke= 0.700 Inlet / Outlet Invert= 413.25' / 413.25' S= 0.0000 '/' Cc= 0.900 | | | | | | n= 0.010 PVC, smooth interior, Flow Area= 0.79 sf | | | #3 | Primary | 413.00' | 4.0" Round 4" Culvert L= 20.0' CPP, mitered to conform to fill, Ke= 0.700 Inlet / Outlet Invert= 413.00' / 413.00' S= 0.0000 '/' Cc= 0.900 | | | | | | n= 0.010 PVC, smooth interior, Flow Area= 0.09 sf | | Primary OutFlow Max=8.58 cfs @ 12.95 hrs HW=415.21 (Free Discharge) -1=Broad-Crested Rectangular Weir(Controls 0.00 cfs) -2=12" Culvert (Inlet Controls 8.05 cfs @ 5.13 fps) -3=4" Culvert (Barrel Controls 0.53 cfs @ 6.04 fps) Type III 24-hr 100-Year Rainfall=6.50" Prepared by Meridian Associates Printed 6/5/2018 HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 23 ## Summary for Subcatchment 10S: West/Northwestern Wetland Runoff 50.11 cfs @ 12.14 hrs, Volume= 178,915 cf, Depth> 3.50" | | Α | rea (sf) | CN [| N Description | | | | | | |---|-------------|------------------|------------------|-----------------------|-------------------|---|--|--|--| | _ | | 11,000 | 96 (| Gravel surface, HSG C | | | | | | | | 2 | 32,366 | 70 \ | Woods, Good, HSG C | | | | | | | 369,736 74 Pasture/grassland/range, Good, HSG C | | | | | ge, Good, HSG C | | | | | | 613,102 73 Weighted Average | | | | | | | | | | | 613,102 100.00% Pervious Area | | | 00.00% P | a | | | | | | | | Tc
(min) | Length
(feet) | Slope
(ft/ft) | Velocity
(ft/sec) | Capacity
(cfs) | Description | | | | | | 5.4 | 50 | 0.0600 | 0.16 | | Sheet Flow, Sheet Flow | | | | | | 4.5 | 577 | 0.0919 | 2.12 | | Grass: Dense n= 0.240 P2= 3.10" Shallow Concentrated Flow, Shallow Concentrated Flow Short Grass Pasture Kv= 7.0 fps | | | | | _ | 9.9 | 627 | Total | | | | | | | Type III 24-hr 100-Year
Rainfall=6.50" Printed 6/5/2018 Prepared by Meridian Associates HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 24 ## **Summary for Subcatchment 11S: To Swale** Runoff = 16.58 cfs @ 12.27 hrs, Volume= 74,596 cf, Depth> 3.60" | | Α | rea (sf) | CN Description | | | | | |---|-------------|------------------|------------------|----------------------|-------------------|---|--| | 248,891 74 Pasture/grassland/range, Good, HSG C | | | | | | ge, Good, HSG C | | | 248,891 100.00% Pervious Area | | | | | ervious Are | a | | | | Tc
(min) | Length
(feet) | Slope
(ft/ft) | Velocity
(ft/sec) | Capacity
(cfs) | Description | | | | 5.4 | 50 | 0.0600 | 0.16 | | Sheet Flow, Sheet Flow | | | | 13.7 | 1,150 | 0.0400 | 1.40 | | Grass: Dense n= 0.240 P2= 3.10" Shallow Concentrated Flow, Shallow Concentrated Flow Short Grass Pasture Kv= 7.0 fps | | | | 10.1 | 1.200 | Total | . | _ | | | Type III 24-hr 100-Year Rainfall=6.50" Prepared by Meridian Associates Printed 6/5/2018 HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 25 ## **Summary for Subcatchment 20S: Northern Wetland** Runoff = 34 34.21 cfs @ 12.26 hrs, Volume= 152,179 cf, Depth> 3.39" | | A | rea (sf) | CN [| N Description | | | | |---|------------------------------|---|------------------|----------------------|-------------------|---|--| | - | | 6,690 | 89 (| Gravel road | ls, HSG C | | | | | 3 | 13,580 | 70 \ | Noods, Go | | | | | | 2 | 217,693 74 Pasture/grassland/range, Good, HSG C | | | | | | | _ | 537,963 72 Weighted Average | | | | | | | | | 537,963 100.00% Pervious Are | | | 00.00% P | ervious Are | a | | | | Tc
(min) | Length
(feet) | Slope
(ft/ft) | Velocity
(ft/sec) | Capacity
(cfs) | Description | | | | 9.5 | 50 | 0.0400 | 0.09 | | Sheet Flow, Sheet Flow | | | | 9.0 | 775 | 0.0826 | 1.44 | | Woods: Light underbrush n= 0.400 P2= 3.10" Shallow Concentrated Flow, Shallow Concentrated Flow Woodland Kv= 5.0 fps | | | - | 18.5 | 825 | Total | | | | | Prepared by Meridian Associates HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 26 ## **Summary for Subcatchment 21S: To Swale** Runoff = 24.91 cfs @ 12.34 hrs, Volume= 124,086 cf, Depth> 3.69" | Α | rea (sf) | CN D | escription | | | | | |-------------|--|------------------|----------------------|-------------------|--|--|--| | | 24,039 89 Gravel roads, HSG C | | | | | | | | 3 | 365,263 | 74 P | asture/gra | ssland/rang | ge, Good, HSG C | | | | | 13,710 | 70 V | Voods, Go | od, HSG C | | | | | | 403,012 75 Weighted Average
403,012 100.00% Pervious Area | | | | a | | | | Tc
(min) | Length
(feet) | Slope
(ft/ft) | Velocity
(ft/sec) | Capacity
(cfs) | Description | | | | 9.5 | 50 | 0.0400 | 0.09 | | Sheet Flow, Sheet Flow | | | | 7.4 | 310 | 0.0194 | 0,70 | | Woods: Light underbrush n= 0.400 P2= 3.10" Shallow Concentrated Flow, Shallow Concentrated Flow Woodland Kv= 5.0 fps | | | | 7.3 | 748 | 0.0598 | 1.71 | | Shallow Concentrated Flow, Shallow Concentrated Flow | | | | 1.17 | | | | | Short Grass Pasture Kv= 7.0 fps | | | | 0.1 | 20 | 0.0900 | 4.83 | | Shallow Concentrated Flow, Shallow Concentrated Flow | | | | | | 0.4400 | 0.00 | | Unpaved Kv= 16.1 fps | | | | 0.1 | 17 | 0.1100 | 2.32 | | Shallow Concentrated Flow, Shallow Concentrated Flow Short Grass Pasture Kv= 7.0 fps | | | | 24.4 | 1 1 1 5 | Total | <u> </u> | | Short Grass Fasture 114- 7.0 lbs | | | | 24.4 | 1,145 | Total | | | | | | Type III 24-hr 100-Year Rainfall=6.50" Prepared by Meridian Associates Printed 6/5/2018 HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 27 # Summary for Reach 10R: West/Northwestern Wetland Inflow Area = 861,993 sf, 0.00% Impervious, Inflow Depth > 3.49" for 100-Year event Inflow = 52.16 cfs @ 12.15 hrs, Volume= 250,824 cf Outflow = 52.16 cfs @ 12.15 hrs, Volume= 250,824 cf, Atten= 0%, Lag= 0.0 min Routing by Stor-Ind+Trans method, Time Span= 5.00-24.00 hrs, dt= 0.05 hrs Type III 24-hr 100-Year Rainfall=6.50" Printed 6/5/2018 Prepared by Meridian Associates HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 28 #### Summary for Reach 11R: Southern Swale Inflow Area = 248,891 sf, 0.00% Impervious, Inflow Depth > 3.60" for 100-Year event Inflow = 16.58 cfs @ 12.27 hrs, Volume= 74,596 cf Outflow = 14.40 cfs @ 12.53 hrs, Volume= 73,873 cf, Atten= 13%, Lag= 15.9 min Routing by Stor-Ind+Trans method, Time Span= 5.00-24.00 hrs, dt= 0.05 hrs Max. Velocity= 1.92 fps, Min. Travel Time= 9.2 min Avg. Velocity = 0.76 fps, Avg. Travel Time= 23.3 min Peak Storage= 7,967 cf @ 12.38 hrs Average Depth at Peak Storage= 1.05' Bank-Full Depth= 2.00' Flow Area= 20.0 sf, Capacity= 54.71 cfs 4.00' x 2.00' deep channel, n= 0.080 Earth, long dense weeds Side Slope Z-value= 3.0 '/' Top Width= 16.00' Length= 1,060.0' Slope= 0.0170 '/' Inlet Invert= 435.00', Outlet Invert= 417.00' # Type III 24-hr 100-Year Rainfall=6.50" Prepared by Meridian Associates Printed 6/5/2018 HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 29 ### Summary for Reach 20R: Northern Wetland Inflow Area = 940,975 sf, 0.00% Impervious, Inflow Depth > 3.45" for 100-Year event Inflow = 38.48 cfs @ 12.27 hrs, Volume= 270,445 cf Outflow = 38.48 cfs @ 12.27 hrs, Volume= 270,445 cf, Atten= 0%, Lag= 0.0 min Routing by Stor-Ind+Trans method, Time Span= 5.00-24.00 hrs, dt= 0.05 hrs ‡ Type III 24-hr 100-Year Rainfall=6.50" Printed 6/5/2018 Prepared by Meridian Associates HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 30 ### Summary for Reach 21R: Northern Swale Inflow Area = 403,012 sf, 0.00% Impervious, Inflow Depth > 3.69" for 100-Year event Inflow = 24.91 cfs @ 12.34 hrs, Volume= 124,086 cf Outflow = 22.50 cfs @ 12.60 hrs, Volume= 122,970 cf, Atten= 10%, Lag= 15.9 min Routing by Stor-Ind+Trans method, Time Span= 5.00-24.00 hrs, dt= 0.05 hrs Max. Velocity= 2.07 fps, Min. Travel Time= 9.0 min Avg. Velocity = 0.85 fps, Avg. Travel Time= 21.9 min Peak Storage= 12,205 cf @ 12.45 hrs Average Depth at Peak Storage= 1.35' Bank-Full Depth= 2.00' Flow Area= 20.0 sf, Capacity= 51.61 cfs 4.00' x 2.00' deep channel, n= 0.080 Earth, long dense weeds Side Slope Z-value= 3.0 '/' Top Width= 16.00' Length= 1,125.0' Slope= 0.0151 '/' Inlet Invert= 433.00', Outlet Invert= 416.00' Volume Prepared by Meridian Associates Invert HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Printed 6/5/2018 Page 31 #### **Summary for Pond 11P: Sedimentation Basin** Inflow Area = 248,891 sf, 0.00% Impervious, Inflow Depth > 3.56" for 100-Year event Inflow = 14.40 cfs @ 12.53 hrs, Volume= 73,873 cf Outflow = 13.29 cfs @ 12.66 hrs, Volume= 71,909 cf, Atten= 8%, Lag= 7.7 min Primary = 13.29 cfs @ 12.66 hrs, Volume= 71,909 cf Routing by Stor-Ind method, Time Span= 5.00-24.00 hrs, dt= 0.05 hrs Peak Elev= 417.77' @ 12.66 hrs Surf.Area= 4,910 sf Storage= 12,454 cf Plug-Flow detention time= 35.6 min calculated for 71,721 cf (97% of inflow) Avail.Storage Storage Description Center-of-Mass det. time= 21.3 min (875.8 - 854.6) | #1 | 413.00' | 16,493 cf (| Custom S | tage Data (Pri | smatic)Listed below (Recald | |---------------------|----------------------|-------------|----------|---------------------------|-----------------------------| | Elevation
(feet) | Surf.Area
(sq-ft) | | | Cum.Store
(cubic-feet) | | | 413.00 | 0 | · | 0 | 0 | | | 414.00 | 1,762 | | 881 | 881 | | | 415.00 | 2,318 | 2 | ,040 | 2,921 | | | 416.00 | 2,930 | 2 | 624 | 5,545 | | | 417.00 | 3,996 | 3 | 463 | 9,008 | | | 418.00 | 5,177 | 4 | ,587 | 13,595 | | | 418.50 | 6,415 | 2 | 898 | 16,493 | | | Device | Routing | Invert | Outlet Devices | |--------|---------|---------|--| | #1 | Primary | 417.50' | 20.0' long x 5.0' breadth Broad-Crested Rectangular Weir | | | _ | | Head (feet) 0.20 0.40 0.60 0.80 1.00 1.20 1.40 1.60 1.80 2.00 | | | | | 2.50 3.00 3.50 4.00 4.50 5.00 5.50 | | | | | Coef. (English) 2.34 2.50 2.70 2.68 2.68 2.66 2.65 2.65 2.65 | | | | | 2.65 2.67 2.66 2.68 2.70 2.74 2.79 2.88 | | #2 | Primary | 414.25' | 12.0" Round 12" Culvert | | | | | L= 55.0' CPP, mitered to conform to fill, Ke= 0.700 | | | | | Inlet / Outlet Invert= 414.25' / 414.25' S= 0.0000 '/' Cc= 0.900 | | | | | n= 0.010 PVC, smooth interior, Flow Area= 0.79 sf | | #3 | Primary | 414.00' | 4.0" Round 4" Culvert | | | | | L= 40.0' CPP, mitered to conform to fill, Ke= 0.700 | | | | | Inlet / Outlet Invert= 414.00' / 414.00' S= 0.0000 '/' Cc= 0.900 | | | | | n= 0.010 PVC, smooth interior, Flow Area= 0.09 sf | Primary OutFlow Max=13.14 cfs @ 12.66 hrs HW=417.77' (Free Discharge) 1=Broad-Crested Rectangular Weir (Weir Controls 6.75 cfs @ 1.25 fps) —2=12" Culvert (Inlet Controls 5.80 cfs @ 7.38 fps) -3=4" Culvert (Barrel Controls 0.59 cfs @ 6.71 fps) Volume #3 Primary Invert HydroCAD® 10.00 s/n 00814 © 2011 HydroCAD Software Solutions LLC Page 32 #### Summary for Pond 21P: Sedimentation Basin 403,012 sf, 0.00% Impervious, Inflow Depth > 3.66" for 100-Year event Inflow Area = 22.50 cfs @ 12.60 hrs, Volume= 122,970 cf Inflow 118,267 cf. Atten= 2%, Lag= 4.2 min 22.00 cfs @ 12.67 hrs, Volume= Outflow = 22.00 cfs @ 12.67 hrs, Volume= 118,267 cf Primary Routing by Stor-Ind method, Time Span= 5.00-24.00 hrs, dt= 0.05 hrs Peak Elev= 415.88' @ 12.67 hrs Surf.Area= 6,891 sf Storage= 18,352 cf Plug-Flow detention time= 42.5 min calculated for 118,267 cf (96% of inflow) Avail.Storage Storage Description Center-of-Mass det.
time= 22.3 min (878.2 - 855.9) | VOIGITIO | 4111 | | | | | 100 100 100 100 100 100 100 100 100 100 | |----------|---------|----------------------|-----------------|-------------------|-------------------------------------|---| | #1 | 412.0 | 00' 22 | 2,938 cf | Custom | Stage Data (Pri | smatic)Listed below (Recalc) | | Elevatio | | Surf.Area
(sq-ft) | | .Store
c-feet) | Cum.Store (cubic-feet) | | | 412.0 | | 0 | (00.010 | 0 | 0 | | | 413.0 | | 4,400 | | 2,200 | 2,200 | | | 414.0 | 00 | 5,211 | | 4,806 | 7,006 | | | 415.0 | 00 | 6,079 | | 5,645 | 12,651 | | | 416.0 | | 7,003 | | 6,541 | 19,192 | | | 416. | 50 | 7,984 | | 3,747 | 22,938 | | | Device | Routing | Inve | | et Device | | | | #1 | Primary | 415.5 | 50' 20.0 | long x | 6.0' breadth Bro | ad-Crested Rectangular Weir | | | | | | | | 0.80 1.00 1.20 1.40 1.60 1.80 2.00 | | | | | | | 50 4.00 4.50 5.0 | 70 2.68 2.68 2.67 2.65 2.65 2.65 | | | | | 0.06 | r. (Englisi | n) 2.37 2.51 2.7
66 2.67 2.69 2. | 72 2 76 2 83 | | #2 | Drimon | 413.2 | 700 | | 1 12" Culvert X 2 | | | ₩∠ | Primary | 415.2 | | | | form to fill, Ke= 0.700 | | | | | Inlet | / Outlet | Invert= 413.25' / 4 | 413.25' S= 0.0000 '/' Cc= 0.900 | | | | | | | | r, Flow Area= 0.79 sf | | | | | | | | | L= 20.0' CPP, mitered to conform to fill, Ke= 0.700 n= 0.010 PVC, smooth interior, Flow Area= 0.09 sf Inlet / Outlet Invert= 413.00' / 413.00' S= 0.0000 '/' Cc= 0.900 Primary OutFlow Max=21.72 cfs @ 12.67 hrs HW=415.87 (Free Discharge) 413.00' 4.0" Round 4" Culvert -1=Broad-Crested Rectangular Weir (Weir Controls 11.38 cfs @ 1.52 fps) -2=12" Cuivert (Inlet Controls 9.73 cfs @ 6.19 fps) -3=4" Culvert (Inlet Controls 0.61 cfs @ 6.99 fps) # PRE-DEVELOPMENT DRAINAGE PLAN | | | L | |--|--|---| # POST-DEVELOPMENT DRAINAGE PLAN | | 1 | |---|-------| | | | | | L | | | | | | mt. | | | | | | and a | | | | | | 1 | | | | | | L., | | | | | | 1 | | 1 | ш | | | 4 | | | | | | 127 | | | П | | | Ш | | | | | | T in | | | | | | | | | 200 | | | | | | | | | | | | | | | | | | П | | | ш. | | | - | | | | | | П | | | ш | | | L-F | | | | | | TT. | | | ш | | | L. | | | | | | 173 | | | ш | | | ш | | | | | | r i | | | | | | Ш | | | | | | 17 | | | | | | Ш | | | | | | - | | | | | | Ш | | | | | | | | | | | | | | | | | | 711 | had | | | 275 | | | | | | | | | | | | | | - | | | |---|--|------------| | | | | | | | _ | Π | | | | Π | | | | | | | | | | | | <u>[</u>] | | | | | | | | | | | | | | | | | | , | | | | | | | | | | | # OPERATION & MAINTENANCE PROGRAM ## OPERATION AND MAINTENANCE PROGRAM for A PROPOSED STORMWATER MANAGEMENT SYSTEM located at 44 ESTABROOK AVENUE GRAFTON, MASSACHUSETTS ### **Prepared for:** BlueWave Capital, LLC 75 Arlington Street Boston, Massachusetts 02116 ### Prepared by: Meridian Associates, Inc. 500 Cummings Center, Suite 5950 Beverly, Massachusetts 01915 (978) 299-0447 June 12, 2018 **Project Name:** Knowlton Farms Solar Development (Phase 3) 44 Estabrook Avenue Grafton, Ma 01519 Owner Name: Patricia K. Knowlton, Trustee - Knowlton Farms Nominee Trust 44 Estabrook Avenue Grafton, Ma 01519 Party Responsible for Maintenance During Construction: BlueWave Capital, LLC 75 Arlington Street Boston, Massachusetts 02116 Party Responsible for Maintenance After Construction: BlueWave Capital, LLC 75 Arlington Street Boston, Massachusetts 02116 ### Erosion and Sedimentation Control Measures during Construction Activities ### Haybales Staked haybales will be installed upgradient of the resource areas as depicted on the Erosion & Sediment Control Plan. The haybales shall be installed prior to the commencement of any work on-site and in accordance with the design plans. An additional supply of haybales shall be on-site to replace and/or repair any haybales that have been disturbed or are in poor condition. The line of haybales shall be inspected and maintained on a weekly basis and after every major storm event (2-year or greater) during construction. No construction activities are to occur beyond the haybale line at any time. Deposited sediments shall be removed when the volume of the deposition reaches approximately one-half the height of the hay bale. ### Water Quality Swales with Checkdams The Water Quality Swales shall be checked weekly and after major storm events during construction for rilling, erosion, and debris removal. Avoid compaction of the parent material by working from the edge of the areas proposed as the locations of the Water Quality Swales. Debris and sediment accumulated at the checkdams is to be removed. ### **Sedimentation Basins** The Sedimentation Basin shall be checked weekly and after major storm events during construction for rilling, erosion, and debris removal. Avoid compaction of the parent material by working from the edge of the areas proposed as the locations of the Sedimentation Basins. ### **Temporary Diversion Swales** Swales shall be checked weekly and after every major storm event during construction for rilling, gullying, erosion and debris removal. ### **Gravel Access Drive & Temporary Construction Parking Areas** The gravel access drive and temporary construction parking areas shall be inspected weekly. The access drive should be inspected for ruts, channelized drainage, gullying and sedimentation. Repairs to the drive and parking areas shall be made with new clean stone, and shall be compacted into place. Large ruts may be filled with larger stone and set in place with dense grade material, then overlain by new crushed stone. ### **Stockpiles** All unused debris, soil, and other material shall be stockpiled in locations of relatively flat grades, away from any trees identified to be saved and upgradient of the haybales. Stockpile side slopes shall not be greater than 2:1. All stockpiles shall be surrounded by a row of haybales, and shall be placed outside the 100 foot buffer to any bordering vegetated wetland. Surrounding haybales shall be inspected and maintained on a daily basis. ### **Surface Stabilization** Once the forested areas have been cleared and grubbed, the entire area will be tilled following the installation of the array; areas of exposed soils will be seeded with the *Solar Farm Seed Mix* provided by Ersnt Conservation Seeds. This seed mix contains a variety of low-growing, low-maintenance fescues that will stabilize the ground surface. ### **Construction Tracking Pad** Construction tracking pads shall be installed at the designated entrances/exits to the site at Cape Road and on both sides of the wetland crossing, as shown on the Erosion & Sediment Control plans to reduce the amount of sediment transported off site. The construction tracking pads shall be inspected weekly. ### Removal of Sediment and Erosion Controls At the completion of construction activities and after receiving approval from the Town of Mendon, all physical sediment and erosion controls shall be removed from the site. The areas where the controls have been removed shall be seeded and stabilized immediately upon removal. ### Long-Term Inspection and Maintenance Measures after Construction ### **Erosion Control** Eroded sediments can adversely affect the performance of the stormwater management system. Eroding or barren areas should be immediately re-vegetated. ### **Gravel Access Drive** The gravel access drive shall be inspected bi-annually and after every major storm event for ruts, channelized drainage, gullying and sedimentation. Repairs to the drive shall be made with new clean stone, and shall be compacted into place. Large ruts may be filled with larger stone and set in place with dense grade material, then overlain by new crushed stone. ### Water Quality Swales with Checkdams The Sedimentation Basin shall be checked bi-annually and after every major storm event for rilling, gullying, erosions and debris removal. Maintenance mowing shall occur at a minimum of twice per year. ### **Sedimentation Basins** The Sedimentation Basin shall be checked bi-annually and after every major storm event for rilling, gullying, erosions and debris removal. Maintenance mowing shall occur at a minimum of twice per year. ### Debris and Litter Removal Trash may collect in the BMP's, potentially causing clogging of the facilities. All debris and litter shall be removed when necessary, and after each storm event. Sediment and debris collected from vacuuming and/or sweeping should be disposed of at a permitted waste disposal facility. Avoid disposing of this material on site, where it could be washed into the proposed detention basin. ### Solar Farm Seed Mix Grass Mowing Grass shall be inspected annually and maintenance mowing shall occur as needed. All lawn mowing to take place will be done with a mulch mower so grass clippings will not be an issue. Good Housekeeping Practices (in accordance with Standard 10 of the Stormwater Management Handbook to prevent illicit discharges) ### Provisions for storing paints, cleaners, automotive waste and other potentially hazardous household waste products inside or under cover - All materials on site will be stored inside in a neat, orderly, manner in their appropriate containers with the original manufacturer's label. - Only store enough material necessary. Whenever possible, all of a product shall be used up before disposing of container. - Manufacturer, local, and State recommendations for proper use and disposal shall be followed. ### Vehicle washing controls - A commercial car wash shall be used when possible. Car washes treat and/or recycle water - Cars shall be washed on gravel, grass, or other permeable surfaces to allow filtration to occur. - Use biodegradable soaps. - A water hose with a nozzle that automatically turns off when left unattended. ### Requirements for routine
inspection and maintenance of stormwater BMPs See Inspection and Maintenance Measures after Construction. ### Spill prevention and response plans Spill Control Practices shall be in conformance with the guidelines set forth in the National Pollutant Discharge Elimination System (NPDES) Stormwater Pollution Prevention Plan (SWPPP) ### Provisions for maintenance of lawns, gardens, and other landscaped areas - Grass shall not be cut shorter than 2 to 3 inches and mulch clipping should be left on lawn as a natural fertilizer. - Use low volume water approaches such as drip-type or sprinkler systems. Water plants only when needed to enhance root growth and avoid runoff problems. - The use of mulch shall be utilized where possible. Mulch helps retain water and prevents erosion. ### Requirements for storage and use of fertilizers, herbicides and pesticides - Fertilizers used will be applied only in the minimum amounts recommended by the manufacturer. Once applied, fertilizer will be worked into the soil to limit exposure to storm water. Storage will be in a covered shed. The contents of any partially used bags of fertilizer will be transferred to a sealable plastic bin to avoid spills. - Do not fertilize before a rainstorm. - Consider using organic fertilizers. They release nutrients more slowly. - Pesticides shall be applied on lawns and gardens only when necessary and applied only in the minimum amounts recommended by the manufacturer. ### Pet waste management • Scoop up and seal pet wastes in a plastic bag. Dispose of properly, in the garbage. ### Provisions for operation and management of septic systems Not Applicable ### Provisions for solid waste management • All solid waste shall be disposed of or recycled in accordance with local town regulations. ### Snow disposal and plowing plans relative to Resource Area - Snow shall be plowed and stored on gravel, grass, or other permeable surfaces to allow filtration to occur. - Once snow melts all sand salt and debris shall be extracted from surface and properly disposed of. - Snow shall not be disposed of in any resource area or waterbody. - Avoid disposing snow on top of storm drain catchbasins or stormwater drainage swale. ### Winter Road Salt and/or Sand use and storage restrictions - Salt storage piles should be located outside the 100-year buffer zone and shall be covered at all times. - The amount of road salt applied should be regulated to prevent over salting of roadways and increasing runoff concentrations. Alternative materials, such as sand or gravel, should be used in especially sensitive areas. ### Roadway and Parking Lot sweeping schedule - Pavement sweeping shall be conducted at a frequency of not less than once per year. - Removal of any accumulated sand, grit, and debris from driveway after the snow melts shall be completed shortly after snow melts for the season. Documentation that Stormwater BMPs are designed to provide for shutdown and containment in the event of a spill or discharges to or near critical areas or from LUHPPL Not Applicable Training for staff or personnel involved with implementing Long-Term Pollution Prevention Plan To be determined by the owner. List of Emergency contacts for implementing Long-Term Pollution Prevention Plan To be determined by the owner. P:\6108_Estabrook_Grafton_Phase3\ADMIN\Reports\Stormwater\Stormwater_03 6108-O&M.doc # STORMWATER MANAGEMENT CONSTRUCTION PHASE # INSPECTION SCHEDULE AND EVALUATION CHECKLIST PROJECT LOCATION: 44 Estabrook Avenue, Grafton, Massachusetts WEATHER: | Inspection
Date | Inspector | Area Inspected | Required Inspection
Frequency if BMP | Comments | Recommendation | Follow-up
Inspection Required
(yes/no) | |--------------------|-----------|---------------------|---|----------|----------------|--| | | | Haybales | Weekly and After | | | | | | | | Major Storm Events | | | | | | | Construction | Weekly and After | | | | | | | Tracking Pads | Major Storm Events | | | | | | | Gravel Access Drive | Weekly and After | | | | | | | and Temporary | Major Storm Events | | | | | | | Parking Areas | | | | | | | | Water Quality | Weekly and After | | | | | | | Swales | Major Storm Events | | | | | | | Sedimentation | Weekly and After | | | | | | | Basin | Major Storm Events | | | | | | | Temporary | Weekly and After | | | | | 7.00 | | Diversion Swales | Major Storm Events | | | | Refer to the Massachusetts Stormwater Handbook, Volume Two: Stormwater Technical Handbook (February 2008) for recommendations regarding frequency for inspection and maintenance of specific BMP's. Inspections to be conducted by a qualified professional such as an environmental scientist or civil engineer. Other notes: (Include deviations from: Con. Comm. Order of Conditions, PB Approval, Construction Sequence and Approved Plan) Limited or no use of sodium chloride salts, fertilizers or pesticides recommended. Stormwater Control Manager: # STORMWATER MANAGEMENT AFTER CONSTRUCTION # INSPECTION SCHEDULE AND EVALUATION CHECKLIST PROJECT LOCATION: 44 Estabrook Avenue, Grafton, Massachusetts WEATHER: | Follow-up
Inspection Required
(yes/no) | | | | | | |--|--|--|--|---|--| | Recommendation | | | | | | | Comments | | | | 9 | | | Required Inspection
Frequency if BMP | Bi-annually and After
Major Storm Event | Bi-annually and After
Major Storm Event | Bi-annually and After
Major Storm Event | | | | Area Inspected | Sedimentation
Basin | Gravel Access Drive | Water Quality
Swales | | | | Inspector | | | | | | | Inspection
Date | | | | | | Refer to the Massachusetts Stormwater Handbook, Volume Two: Stormwater Technical Handbook (February 2008) for recommendations regarding frequency for inspection and maintenance of specific BMP's. Inspections to be conducted by a qualified professional such as an environmental scientist or civil engineer. Limited or no use of sodium chloride salts, fertilizers or pesticides recommended. Other notes: (Include deviations from: Con. Comm. Order of Conditions, PB Approval, Construction Sequence and Approved Plan) Stormwater Control Manager: P:\6108_Estabrook_Grafton_Phase3\ADMIN\Reports\Stormwater\Stormwater_03 6108-O&M.doc | $q_{T-m,m,q}$ | |---------------| | y my | ### STORMWATER MANAGEMENT STANDARDS ### Stormwater Management Standards ### **Project Narrative:** This site is located at 44 Estabrook Avenue in Grafton, Massachusetts on an undeveloped parcel of land. The area is comprised of mostly grassed meadow surrounded by forest and low lying resource areas. The land currently slopes from east to west to two (2) wetland resource areas. Elevations on the site range from 480 along the eastern property line to an elevation of approximately 410 in the middle of the site. The proposed project is comprised of the development of the existing land into a solar energy generating facility. The existing runoff patterns onsite will be maintained with limited selective grading. The proposed solar facility will be installed using a screw and post system providing low impact development on the existing topography of the locus area. The proposed project is comprised of the development of a solar electric generating facility, the construction of a gravel access road, water quality swales and sedimentation basins, inverter/transformer stations, interconnection equipment, electrical conduit, new utility poles and risers, fencing, gates, and associated seeding and stabilization. The solar energy generating facility has been designed and incorporated into the existing topography in order to manage stormwater runoff in an appropriate and responsible manner. The following are the DEP Stormwater Standards as outlined in the Wetlands Regulations: Standard 1: No new stormwater conveyances may discharge untreated stormwater directly to or cause erosion in wetlands or waters of the Commonwealth. The existing project topography directs the stormwater runoff from the area of the proposed work across the site toward existing railroad tracks, wooded land, or Boston Post Road. There currently is no treatment of stormwater prior to discharge to these locations. The proposed conditions will not have a point source discharge and will direct stormwater in the same general patterns as the existing conditions, across proposed "solar farm mix" and wooded areas prior to discharging toward the design points. Standard 2: Peak Rate Attenuation - Stormwater management systems shall be designed so that post-development peak discharge rates do not exceed predevelopment peak discharge rates. This standard may be waived for discharges to land subject to coastal storm flowage as defined in 310 CMR 10.04. For the purpose of analyzing pre and post development stormwater peak rates of runoff, two (2) design points have been selected based on existing topographic conditions and was used for both the pre and the post calculations. Comparison values for pre and post development stormwater peak rates are given for the design points only. The storm events used to calculate peak runoff rates for pre and post construction conditions have been selected based upon the Massachusetts Stormwater Guidelines requirements. Full detail of peak rate attenuation along with supplemental stormwater calculations utilizing HydroCAD as well as pre and post drainage site plans can be found in the appendix of this report. The details of this report show that the peak rates of runoff for the 2-year, 10-year and 100 year events have been matched or reduced from pre to post conditions. The hydrologic calculations from HydroCAD has been included in the "Stormwater Analysis & Calculations Report". ### Proposed Design Point
and Subcatchment Areas The proposed project is comprised of the development of a solar electric generating facility, the construction of a gravel access road, water quality swales, sedimentation basins, inverter/transformer stations, interconnection equipment, electrical conduit, new utility poles and risers, fencing, gates, and associated seeding and stabilization. The existing runoff patterns will be maintained with limited selective grading. The proposed solar facility will be installed using a screw and/or post system which minimizes impact on the existing topography and reduces the need for excess earthwork. A drainage system consisting of water quality swales and sedimentation basins are proposed to provide water quality treatment for the gravel access drive as well as nitrogen removal. Additionally, peak rates of stormwater runoff in the proposed conditions will not result in an increase in the 2, 10, and 100-year storm events at the selected design points. The proposed site has been broken into subcatchments as depicted on the Post-Development Drainage Plan. The following summarizes the various hydraulic conditions and areas comprising the post-hydrologic model. - Subcatchment S10 This is denoted as S10 on the accompanying Pre-Development Drainage Plan. The subcatchment area consists of wooded land, meadow grass and "Solar Farm Seed Mix" grassed areas and "Wetmix" grassed areas, portions of the gravel drive, water quality swale and sedimentation basin. Stormwater runoff generated in this subcatchment flows to the existing resource area to the north of the field and south of Estabrook Avenue. (DP10). - Subcatchment S20 This is denoted as S10 on the accompanying Pre-Development Drainage Plan. The subcatchment area consists of wooded land, meadow grass and "Solar Farm Seed Mix" grassed areas and "Wetmix" grassed areas, portions of the gravel drive, water quality swale and sedimentation basin. Stormwater runoff generated in this subcatchment flows to the existing resource area to the west/northwest of the field and south of Estabrook Avenue. (DP20). ### Summary of Flows at Design Points 1 and 10 | Storm Event | Existing Conditions (Pre) Peak Flow (CFS) | Proposed Conditions (Post) Peak Flow (CFS) | |-------------------------|---|--| | 2-Year (3.00 in./hr.) | 12.44 | 11.25 | | 10-Year (4.50 in./hr.) | 30.64 | 26.85 | | 100-Year (6.50 in./hr.) | 58.64 | 52.16 | ### Summary of Flows at Design Points 2 and 20 | Storm Event | Existing Cone Peak Flow (CFS) | ditions (Pre) | Proposed Conditions (Peak Flow (CFS) | Post) | |-------------------------|-------------------------------|---------------|---------------------------------------|-------| | 2-Year (3.00 in./hr.) | 10.08 | | 7.28 | | | 10-Year (4.50 in./hr.) | 25.38 | | 18.05 | | | 100-Year (6.50 in./hr.) | 49.26 | | 38.48 | | - * CFS Cubic Feet Per Second - * AF Acre Feet The table above outline the results of the hydrologic model. As required by Standard #2, the project has adequately attenuated for potential increase in peak stormwater flows. Standard 3: Recharge - Loss of annual recharge to groundwater shall be eliminated or minimized...at a minimum, the annual recharge from the post-development site shall approximate the annual recharge from pre-development conditions based on soil type. This standard is met when the stormwater management system is designed to infiltrate the required recharge volume in accordance with the Mass Stormwater Handbook. Meridian Associates reviewed soils data from the United States Department of Agriculture Natural Resources Conservation Service and determined that onsite depth to groundwater can range from eighteen (18) inches to thirty-seven (37) inches. The majority of the onsite soils are in the Hydraulic Soil Group C with some pockets of D soil. With that said, the amount of groundwater recharge that would be required is negligible. Standard 4: Water Quality – Stormwater management systems shall be designed to remove 80% of the average annual post-construction load of Total Suspended Solids (TSS). The standard is met with pollution prevention plans, stormwater BMP's sized to capture required water quality volume, and pretreatment measures. The project proposes a minimal amount of impervious area (1,500 s.f.) for the concrete equipment pads. Therefore, with the stormwater traveling over hundreds of feet of naturally vegetated land cover prior to discharging to the existing wetlands will accommodate for any minor TSS needed to be removed. The amount of TSS removal that would be required is negligible. Standard 5: Land Uses with Higher Potential Pollutant Loads (LUHPPLs) - Source control and pollution prevention shall be implemented in accordance with the Stormwater Handbook to eliminate or reduce the discharge of stormwater runoff from such land uses to the maximum extent practicable. Stormwater Standard 5 is not applicable to this project. The proposed development will not subject the site to higher potential pollutant loads as defined in the Massachusetts Department of Environmental Protection Wetlands and Water Quality Regulations. LUHPPLs are identified in 310 CMR 22.20B(2) and C(2)(a)-(k) and (m) and CMR 22.21(2)(a)(1)-(8) and (b)(1)-(6), areas within a site that are the location of activities that are subject to an individual National Pollutant Discharge Elimination System (NPDES) permit or the NPDES Multi-sector General Permit; auto fueling facilities, exterior fleet storage areas, exterior vehicle service and equipment cleaning areas; marinas and boatyards; parking lots with high-intensity-use; confined disposal facilities and disposal sites. Standard 6: Critical Areas - Stormwater discharges to critical areas require the use of specific source control and pollution prevention measures and specific structural stormwater best management practices determined by the Department to be suitable for managing discharges to such areas. Stormwater Standard 6 is not applicable to this project given that proposed stormwater does not discharge near a critical area. Critical areas being Outstanding Resource Waters and Special Resource Waters as designated in 314 CMR 4.0, recharge areas for public water supplies as defined in 310 CMR 22.02, bathing beaches as defined in 105 CMR 445.000, cold-water fisheries and shellfish growing areas as defined in 314 CMR 9.02 and 310 CMR 10.04. The existing wetlands and river are not considered critical areas therefore Standard #6 does not apply to this project. Stormwater Standard 7 is not applicable to this project. Within the Stormwater Management Handbook (volume 1 chapter 1 page 20), the definition of a redevelopment project includes, "development, rehabilitation, expansion and phased projects on Standards 1-6 only to the maximum extent practicable. Remaining standards shall Standard 7: Redevelopments - A redevelopment project is required to meet be met as well as the project shall improve the existing conditions. previously developed sites, provided the redevelopment results in no net increase in impervious area". This project will not result in a reduction of impervious area in the proposed conditions. ### Standard 8: Construction Period Pollution Prevention and Erosion and Sedimentation Control Plan shall be implemented. An Operation and Maintenance Program is included with this report. The program details the construction period operation and maintenance plan and sequencing for pollution prevention measures and erosion and sedimentation controls. Locations of erosion control measures for the project are depicted on the site plan set accompanying this report. ### Standard 9: A long term Operation and Maintenance Plan shall be implemented. An Operation and Maintenance Program for a Proposed Stormwater Management System is included with this report. The long term operation and maintenance section of the program provides details and the schedule for routine and non-routine maintenance tasks to be implemented at the completion of the project. ### Standard 10: Prohibition of Illicit Discharges – Illicit discharges to the stormwater management system are prohibited. Illicit discharges to the stormwater management system are discharges that are not entirely comprised of stormwater. Discharges to the stormwater management system from the following activities or facilities are permissible: Firefighting, water line flushing, landscape irrigation, uncontaminated groundwater, potable water sources, foundation drains, air conditioning condensation, footing drains, individual resident car washing, flows from riparian habitats and wetlands, dechlorinated water from swimming pools, water used for street washing and water used to clean residential buildings without detergents. All other illicit discharges are prohibited. There are no known illicit discharges anticipated through the completion of this project. During construction and post construction procedures are provided to dissipate the potential for illicit discharges to the drainage system. Post construction preventions of illicit discharges are described in the Operation and Maintenance Program under the Good Housekeeping Practices section of the report. P:\6108 Estabrook Grafton_Phase3\ADMIN\Reports\Stormwater\SWM Report\6108-SMgt_Rpt.doc | 2) | | | | |----|--|--|--| ### CHECKLIST FOR STORMWATER REPORT ### **Checklist for Stormwater Report** ### A. Introduction Important: When filling out forms on the computer, use only the tab key to move your cursor - do not use the return key. A Stormwater Report must be submitted with the Notice of Intent permit application to document compliance with the Stormwater Management Standards. The following checklist is NOT a substitute for the Stormwater Report
(which should provide more substantive and detailed information) but is offered here as a tool to help the applicant organize their Stormwater Management documentation for their Report and for the reviewer to assess this information in a consistent format. As noted in the Checklist, the Stormwater Report must contain the engineering computations and supporting information set forth in Volume 3 of the Massachusetts Stormwater Handbook. The Stormwater Report must be prepared and certified by a Registered Professional Engineer (RPE) ticensed in the Commonwealth. The Stormwater Report must include: - The Stormwater Checklist completed and stamped by a Registered Professional Engineer (see page 2) that certifies that the Stormwater Report contains all required submittals. This Checklist is to be used as the cover for the completed Stormwater Report. - Applicant/Project Name - Project Address - Name of Firm and Registered Professional Engineer that prepared the Report - Long-Term Pollution Prevention Plan required by Standards 4-6 - Construction Period Pollution Prevention and Erosion and Sedimentation Control Plan required by Standard 8² - Operation and Maintenance Plan required by Standard 9 In addition to all plans and supporting information, the Stormwater Report must include a brief narrative describing stormwater management practices, including environmentally sensitive site design and LID techniques, along with a diagram depicting runoff through the proposed BMP treatment train. Plans are required to show existing and proposed conditions, identify all wetland resource areas, NRCS soil types, critical areas, Land Uses with Higher Potential Pollutant Loads (LUHPPL), and any areas on the site where infiltration rate is greater than 2.4 inches per hour. The Plans shall identify the drainage areas for both existing and proposed conditions at a scale that enables verification of supporting calculations. As noted in the Checklist, the Stormwater Management Report shall document compliance with each of the Stormwater Management Standards as provided in the Massachusetts Stormwater Handbook. The soils evaluation and calculations shall be done using the methodologies set forth in Volume 3 of the Massachusetts Stormwater Handbook. To ensure that the Stormwater Report is complete, applicants are required to fill in the Stormwater Report Checklist by checking the box to indicate that the specified information has been included in the Stormwater Report. If any of the information specified in the checklist has not been submitted, the applicant must provide an explanation. The completed Stormwater Report Checklist and Certification must be submitted with the Stormwater Report. ¹ The Stormwater Report may also include the Illicit Discharge Compliance Statement required by Standard 10. If not included in the Stormwater Report, the Illicit Discharge Compliance Statement must be submitted prior to the discharge of stormwater runoff to the post-construction best management practices. ² For some complex projects, it may not be possible to include the Construction Period Erosion and Sedimentation Control Plan in the Stormwater Report. In that event, the issuing authority has the discretion to issue an Order of Conditions that approves the project and includes a condition requiring the proponent to submit the Construction Period Erosion and Sedimentation Control Plan before commencing any land disturbance activity on the site. ### **Checklist for Stormwater Report** ### **B. Stormwater Checklist and Certification** The following checklist is intended to serve as a guide for applicants as to the elements that ordinarily need to be addressed in a complete Stormwater Report. The checklist is also intended to provide conservation commissions and other reviewing authorities with a summary of the components necessary for a comprehensive Stormwater Report that addresses the ten Stormwater Standards. *Note:* Because stormwater requirements vary from project to project, it is possible that a complete Stormwater Report may not include information on some of the subjects specified in the Checklist. If it is determined that a specific item does not apply to the project under review, please note that the item is not applicable (N.A.) and provide the reasons for that determination. A complete checklist must include the Certification set forth below signed by the Registered Professional Engineer who prepared the Stormwater Report. ### Registered Professional Engineer's Certification I have reviewed the Stormwater Report, including the soil evaluation, computations, Long-term Pollution Prevention Plan, the Construction Period Erosion and Sedimentation Control Plan (if included), the Long-term Post-Construction Operation and Maintenance Plan, the Illicit Discharge Compliance Statement (if included) and the plans showing the stormwater management system, and have determined that they have been prepared in accordance with the requirements of the Stormwater Management Standards as further elaborated by the Massachusetts Stormwater Handbook. I have also determined that the information presented in the Stormwater Checklist is accurate and that the information presented in the Stormwater Report accurately reflects conditions at the site as of the date of this permit application. Registered Professional Engineer Block and Signature David S. Kelley 06-12-18 Signature and Date | 0 | L | ec | 1-1 | 12 | -4 | |---|---|-----|-----|----|----| | | п | PC. | KI | ш | SI | | | | | | | | | Project Type: Is the application for new development, redevelopment, or a mix of new and | |---| | redevelopment? | | | | • | | |---|--| ### ### **Checklist for Stormwater Report** ### Checklist (continued) LID Measures: Stormwater Standards require LID measures to be considered. Document what environmentally sensitive design and LID Techniques were considered during the planning and design of the project: ☐ No disturbance to any Wetland Resource Areas ☐ Site Design Practices (e.g. clustered development, reduced frontage setbacks) Reduced Impervious Area (Redevelopment Only) Minimizing disturbance to existing trees and shrubs □ LID Site Design Credit Requested: Credit 1 Credit 2 ☐ Credit 3 Use of "country drainage" versus curb and gutter conveyance and pipe ☐ Bioretention Cells (includes Rain Gardens) ☐ Constructed Stormwater Wetlands (includes Gravel Wetlands designs) ☐ Treebox Filter ☐ Grass Channel ☐ Green Roof Low Impact Design screw & post racking system Other (describe): Standard 1: No New Untreated Discharges No new untreated discharges Outlets have been designed so there is no erosion or scour to wetlands and waters of the ☐ Supporting calculations specified in Volume 3 of the Massachusetts Stormwater Handbook included. Commonwealth ### au of Resource Protection - Wetlands Program ### c recklist for Stormwater Report | | h | cklist (continued) | |--|--------|---| | | ta | lard 2: Peak Rate Attenuation | | | h
U | tandard 2 waiver requested because the project is located in land subject to coastal storm flowage nd stormwater discharge is to a wetland subject to coastal flooding. valuation provided to determine whether off-site flooding increases during the 100-year 24-hour torm. | | tation is of proprietary form of the ter Handbook dies verifying | | alculations provided to show that post-development peak discharge rates do not exceed pre-
evelopment rates for the 2-year
and 10-year 24-hour storms. If evaluation shows that off-site
ooding increases during the 100-year 24-hour storm, calculations are also provided to show that
ost-development peak discharge rates do not exceed pre-development rates for the 100-year 24-
our storm. | | | | dard 3: Recharge | | ntation showing | 3 | Soil Analysis provided. | | | | Required Recharge Volume calculation provided. | | lution | | Required Recharge volume reduced through use of the LID site Design Credits. | | submitted <i>prior</i> | _ | Sizing the infiltration, BMPs is based on the following method: Check the method used. | | | | ☐ Static ☐ Simple Dynamic ☐ Dynamic Field¹ | | vention
in, snow, snow | | Runoff from all impervious areas at the site discharging to the infiltration BMP. | | | | Runoff from all impervious areas at the site is <i>not</i> discharging to the infiltration BMP and calculations are provided showing that the drainage area contributing runoff to the infiltration BMPs is sufficient to generate the required recharge volume. | | L list. | - | Recharge BMPs have been sized to infiltrate the Required Recharge Volume. | | ns of oil and
cludes an oil | | Recharge BMPs have been sized to infiltrate the Required Recharge Volume <i>only</i> to the maximum extent practicable for the following reason: | | The state of s | | ☐ Site is comprised solely of C and D soils and/or bedrock at the land surface | | | | M.G.L. c. 21E sites pursuant to 310 CMR 40.0000 | | hat MassDEP | | ☐ Solid Waste Landfill pursuant to 310 CMR 19.000 | | | | Project is otherwise subject to Stormwater Management Standards only to the maximum extent practicable. | | | П | Calculations showing that the infiltration BMPs will drain in 72 hours are provided. | | | L | Property includes a M.G.L. c. 21E site or a solid waste landfill and a mounding analysis is included. | | | | % TSS removal is required prior to discharge to infiltration BMP if Dynamic Field method is used. | ### **Checklist for Stormwater Report** | Ch | necklist (continued) | | | | | |--|--|--|--|--|--| | | ndard 7: Redevelopments and Other Projects Subject to the Standards only to the maximum ent practicable The project is subject to the Stormwater Management Standards only to the maximum Extent Practicable as a: | | | | | | | ☐ Limited Project | | | | | | | Small Residential Projects: 5-9 single family houses or 5-9 units in a multi-family development provided there is no discharge that may potentially affect a critical area. Small Residential Projects: 2-4 single family houses or 2-4 units in a multi-family development with a discharge to a critical area Marina and/or boatyard provided the hull painting, service and maintenance areas are protected from exposure to rain, snow, snow melt and runoff | | | | | | | ☐ Bike Path and/or Foot Path | | | | | | | Redevelopment Project | | | | | | | Redevelopment portion of mix of new and redevelopment. | | | | | | Certain standards are not fully met (Standard No. 1, 8, 9, and 10 must always be fully rexplanation of why these standards are not met is contained in the Stormwater Report. The project involves redevelopment and a description of all measures that have been to improve existing conditions is provided in the Stormwater Report. The redevelopment in Volume 2 Chapter 3 of the Massachusetts Stormwater Handbook may be used to do the proposed stormwater management system (a) complies with Standards 2, 3 and the and structural BMP requirements of Standards 4-6 to the maximum extent practicable a improves existing conditions. | | | | | | | Sta | ndard 8: Construction Period Pollution Prevention and Erosion and Sedimentation Control | | | | | | | construction Period Pollution Prevention and Erosion and Sedimentation Control Plan must include the owing information: | | | | | | | Narrative; Construction Period Operation and Maintenance Plan; Names of Persons or Entity Responsible for Plan Compliance; Construction Period Pollution Prevention Measures; Erosion and Sedimentation Control Plan Drawings; Detail drawings and specifications for erosion control BMPs, including sizing calculations; Vegetation Planning; Site Development Plan; Construction Sequencing Plan; Sequencing of Erosion and Sedimentation Controls; Operation and Maintenance of Erosion and Sedimentation Controls; Inspection Schedule; Maintenance Schedule; Inspection and Maintenance Log Form. | | | | | | \boxtimes | A Construction Period Pollution Prevention and Erosion and Sedimentation Control Plan containing the information set forth above has been included in the Stormwater Report. | | | | | ### **Checklist for Stormwater Report** | Ch | necklist (continued) | |-------------|---| | | ndard 8: Construction Period Pollution Prevention and Erosion and Sedimentation Control ntinued) | | | The project is highly complex and information is included in the Stormwater Report that explains why it is not possible to submit the Construction Period Pollution Prevention and Erosion and Sedimentation Control Plan with the application. A Construction Period Pollution Prevention and Erosion and Sedimentation Control has <i>not</i> been included in the Stormwater Report but will be submitted <i>before</i> land disturbance begins. | | | The project is not covered by a NPDES Construction General Permit. | | | The project is covered by a NPDES Construction General Permit and a copy of the SWPPP is in the Stormwater Report. | | \boxtimes | The project is covered by a NPDES Construction General Permit but no SWPPP been submitted. The SWPPP will be submitted BEFORE land disturbance begins. | | Sta | ndard 9: Operation and Maintenance Plan | | \boxtimes | The Post Construction Operation and Maintenance Plan is included in the Stormwater Report and includes the following information: | | | Name of the stormwater management system owners; | | | Party responsible for operation and maintenance; | | | Schedule for implementation of routine and non-routine maintenance tasks; | | | ☑ Plan showing the location of all stormwater BMPs maintenance access areas; | | | □ Description and delineation of public safety features; | | | Estimated operation and maintenance budget; and | | | ○ Operation and Maintenance Log Form. | | | The responsible party is not the owner of the parcel where the BMP is located and the Stormwater Report includes the following submissions: | | | A copy of the legal instrument (deed, homeowner's association, utility trust or other legal entity) that establishes the terms of and legal responsibility for the operation and maintenance of the project site stormwater BMPs; | | | A plan and easement deed that allows site access for the legal entity to operate and maintain BMP functions. | | Sta | andard 10: Prohibition of Illicit Discharges | | | The Long-Term Pollution Prevention Plan includes measures to prevent illicit discharges; | | | An Illicit Discharge Compliance Statement is attached; | | | NO Illicit Discharge Compliance Statement is attached but will be submitted <i>prior to</i> the discharge of any stormwater to post-construction BMPs. | ### USDA NATURAL RESOURCE CONSERVATION SERVICE **NATIONAL COOPERATIVE SOIL SURVEY** ### **MAP LEGEND** | Area of In | Area of Interest (AOI) | w | Spoil Area | |------------|------------------------|-----|---------------| | | Area of Interest (AQI) | 0 | Slony Spot | | Solis | Coll Man Lot Dobyers | 8 | Very Stony Sp | | | Soil Map Unit Forgonia | ę́ъ | Wet Spot | | } | COI Map OIII Cines | 0 | Other | | | Soil Map Unit Points | | Special Line | | Special | Special Point Features | | | ### <u>8</u> | Water Features | Streams and Canals | Transportation | Rails | Interstate Highways | US Routes | Major Roads | | |----------------|--------------------|----------------|-----------|---------------------|------------|---------------|---------| | Blowout | Borrow Pit | | Clay Spot | Closed Depression | Gravel Pit | Gravelly Spot | 1 16011 | 9 | tures | Streams and Ca
| ation | Rails | Interstate Highw | US Routes | Major Roads | Local Roads | |----------------|----------------|----------------|-------|------------------|-----------|-------------|-------------| | Water Features | } | Transportation | Ī | } | 1 |)) | 100 | | | | | | sion | | | | Marsh or swamp Lava Flow Landfill Mine or Quarry Miscellaneous Water Perennial Water Rock Outcrop Saline Spot Sandy Spot ## MAP INFORMATION The soil surveys that comprise your AOI were mapped at Warning: Soil Map may not be valid at this scale, contrasting soils that could have been shown at a more detailed misunderstanding of the detail of mapping and accuracy of soil line placement. The maps do not show the small areas of Enlargement of maps beyond the scale of mapping can cause Please rely on the bar scale on each map sheet for map measurements. Source of Map: Natural Resources Conservation Service Web Soil Survey URL: Coordinate System: Web Mercator (EPSG:3857) Maps from the Web Soil Survey are based on the Web Mercator distance and area. A projection that preserves area, such as the projection, which preserves direction and shape but distorts Albers equal-area conic projection, should be used if more accurate calculations of distance or area are required. This product is generated from the USDA-NRCS certifled data as of the version date(s) listed below. Soil Survey Area: Worcester County, Massachusetts, Southern Survey Area Data: Version 10, Oct 6, 2017 Soil map units are labeled (as space allows) for map scales 1:50,000 or larger. Date(s) aerial images were photographed: Sep 12, 2014—Sep The orthophoto or other base map on which the soil lines were compiled and digitized probably differs from the background imagery displayed on these maps. As a result, some minor shifting of map unit boundaries may be evident. Severely Eroded Spot Slide or Slip Sodic Spot Sinkhole ### **Map Unit Legend** | Map Unit Symbol | Map Unit Name | Acres in AOI | Percent of AOI | |--|--|--------------|----------------| | 52A | Freetown muck, 0 to 1 percent slopes | 25.8 | 19.4% | | 3A Whitman fine sandy loam, 0 to 3 percent slopes, extremely stony | | 5.9 | 4.5% | | 305B | Paxton fine sandy loam, 3 to 8 percent slopes | 24.9 | 18.8% | | 305C | Paxton fine sandy loam, 8 to 15 percent slopes | 8.4 | 6.4% | | 307C | Paxton fine sandy loam, 8 to
15 percent slopes, extremely
stony | 10.8 | 8.1% | | 307E | Paxton fine sandy loam, 15 to
35 percent slopes, extremely
stony | 10.5 | 7.9% | | 310B | Woodbridge fine sandy loam, 3 to 8 percent slopes | 25.2 | 19.0% | | 312B | Woodbridge fine sandy loam, 0 to 8 percent slopes, extremely stony | 21.2 | 16.0% | | Totals for Area of Interest | | 132.7 | 100.0% | | | | - | |--|--|---| ## FEDERAL EMERGENCY MANAGEMENT AGENCY FLOOD INSURANCE RATE MAP ### **Property Information** Property ID Location Owner 110/049.0-0000-0006.0 44 ESTABROOK AVENUE KNOWLTON PATRICIA K TRUSTEE ### MAP FOR REFERENCE ONLY NOT A LEGAL DOCUMENT Town of Grafton, MA makes no claims and no warranties, expressed or implied, concerning the validity or accuracy of the GtS data presented on this map. Parcels updated 4/1/2018 Properties updated 4/1/2018 | | | L | |--|----|---| 2. | L |